Matrix Chain Order Problem

- Multiplying non-square matrices:
 - -A is $n \times m$ B is $m \times p$
 - -AB is $n \times p$ whose (i,j) entry is $\sum a_{ik} b_{kj}$
- Computing AB takes nmp scalar multiplications and n(m-1)p scalar additions (using basic algorithm).

must be equal

- Suppose we have a sequence of matrices to multiply.
- What is the best order?

Why Order Matters

- Suppose we have 4 matrices:
 - -A, 30 x 1
 - -B, 1 x 40
 - -C, 40 x 10
 - -D, 10 x 25
- ((AB)(CD)): requires 41,200 mults.
- (A((BC)D)): requires 1400 mults.

Matrix Chain Order Problem

- Given matrices A_1 , A_2 , ..., A_n , where A_i is $d_{i-1} \times d_i$:
 - [1] What is minimum number of scalar mults required to compute $A_1 \cdot A_2 \cdot ... \cdot A_n$?
 - [2] What order of matrix multiplications achieves this minimum?

A Possible Solution

- Try all possibilities and choose the best one.
- Let P(n)= # of alternative parenthesizations of a seq of n matrices.
- Then $P(n) = \sum_{k=1}^{n-1} P(k)P(n-k)$ if $n \ge 2$; P(n)=1 if n=1;
- Sol. $\Omega(4^{\rm n}/{\rm n}^{3/2})$ (*Hint:* Catalan number)
- Drawback is there are too many of them (exponential in the number of matrices to be multiplied)
- Need to be more clever try dynamic programming!

Step 1: Develop a Recursive Solution

- Define M(i,j) to be the minimum number of mults. 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?

Defining M(i,j) Recursively

- Consider all possible ways to split A_i through A_i 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
- $M(i,j) = \min_{k} (M(i,k) + M(k+1,j) + d_{i-1}d_{k}d_{j})$

Defining M(i,j) Recursively

$$(A_i \cdot \ldots \cdot A_k) \cdot (A_{k+1} \cdot \ldots \cdot A_j)$$

$$P_1 \qquad P_2$$

- minimum cost to compute P_1 is M(i,k)
- minimum cost to compute P_2 is M(k+1,j)
- cost to compute $P_1 \cdot P_2$ is $d_{i-1}d_kd_i$
- • $M(i,j) = M(i,k) + M(k+1,j) + d_{i-1}d_kd_j$ for a k
- k run from i to j-1
- $M(i,j) = \min_{k} (M(i,k) + M(k+1,j) + d_{i-1}d_{k}d_{j})$

Step 2: Find Dependencies Among Subproblems

M:

GOAL!

computing the pink square requires the purple ones: to the left and below.

Defining the Dependencies

- 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:

$$M(i,j), M(i+1,j),...,M(j,j)$$

Step 3: Identify Order for Solving Subproblems

- Recall the dependencies between subproblems just found
- 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)

Order for Solving Subproblems

M:

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

Pseudocode

```
for i := 1 to n do M[i,i] := 0 for d := 1 to n-1 do // diagonals for i := 1 to n-d to // rows w/ an entry on d-th diagonal j := i + d // column corresponding to row i on d-th diagonal M[i,j] := infinity pay attention here for k := i to j-1 to to remember actual M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_j) sequence of mults. endfor endfor running time O(n^3)
```

M:

	1	2	3	4
1	0	1200	700	1400
2	n/a	0	400	650
3	n/a	n/a	0	10,000
4	n/a	n/a	n/a	0

1: A is 30x1

2: B is 1x40

3: C is 40x10

4: D is 10x25

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 j := i + d
 // column corresponding to row i on d-th diagonal
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
endfor
 n/a
 n/a
 n/a
```

n/a

n/a

n/a

```
for i := 1 to n do M[i,i] := 0 for d := 1 to n-1 do // diagonals for i := 1 to n-d to // rows w/ an entry on d-th diagonal  j := i + d \qquad // \text{ column corresponding to row i on d-th diagonal } \\ M[i,j] := \text{infinity} \\ \text{for } k := i \text{ to } j\text{-1 to} \\ M[i,j] := \min(M[i,j], M[i,k] + M[k+1,j] + d_{i-1}d_kd_j) \\ \text{endfor} \\ \text{endf
```

n/a

n/a

n/a

n/a

0

n/a

0

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 1200
endfor
 d=1 i=1, 2, 3
 j=2, 3, 4
 n/a
 k=1, 2, 3
 1: A is 30x1
 n/a
 n/a
 0
 M[1,2]
```

n/a

n/a

n/a

0

M[2,3]

M[3,4]

2: B is 1x40

3: C is 40x10

4: D is 10x25

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 1200
endfor
 d=1 i=1, 2, 3
 j=2, 3, 4
 400
 n/a
 k=1, 2, 3
```

n/a

n/a

M[1,2]

M[2,3]

M[3,4]

n/a

n/a

0

n/a

0

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 1200
endfor
 d=1 i=1, 2, 3
 j=2, 3, 4
 0
 400
 n/a
 k=1, 2, 3
 10,000
```

n/a

n/a

M[1,2]

M[2,3]

M[3,4]

n/a

n/a

0

n/a

0

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 1200
endfor
 d=1 i=1, 2, 3
 j=2, 3, 4
 400
 n/a
 k=1, 2, 3
 10,000
```

n/a

n/a

M[1,2]

M[2,3]

M[3,4]

n/a

n/a

0

n/a

0

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 1200
 700
endfor
 d=2 i=1,
 j=3, 4
 400
 n/a
 k=1,2, 2,3
 10,000
```

n/a

n/a

M[1,3]

M[2,4]

A(BC)

n/a

n/a

0

n/a

0

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 j := i + d
 // column corresponding to row i on d-th diagonal
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
  endfor
 13200
 700
 1200
 0
endfor
 d=2 i=1,
 j=3, 4
 400
 0
 n/a
 k=1,2, 2,3
 1: A is 30x1
 10,000
 n/a
 n/a
 0
 M[1,3]
 2: B is 1x40
 M[2,4]
 3: C is 40x10
 n/a
 n/a
 n/a
 0
(AB)C
 4: D is 10x25
```

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 700
 1200
endfor
 d=2 i=1,
 j= 3, 4
k=1,2, 2,3
 400
 n/a
 1: A is 30x1
```

n/a

n/a

M[1,3]

M[2,4]

A(BC)

n/a

n/a

0

n/a

10,000

0

2: B is 1x40

3: C is 40x10

4: D is 10x25

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 j := i + d
 // column corresponding to row i on d-th diagonal
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
  endfor
endfor
 d=2 i=1,
 j= 3, 4
k=1,2, 2,3
```

M[1,3]

M[2,4]

(BC)D

				l
0	1200	700		
n/a	0	400	650	
n/a	n/a	0	10,000	1: <i>A</i> 2: I
n/a	n/a	n/a	0	3: (4: I

A is 30x1 B is 1x40 C is 40x10 D is 10x25

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 1200
 700
 1400
endfor
 d=3 i=1
 j= 4
 400
 650
 n/a
 k=1, 2, 3
 1: A is 30x1
 10,000
 n/a
 n/a
 0
 M[1,4]
```

n/a

A((BC)D)

n/a

n/a

2: B is 1x40 3: C is 40x10

4: D is 10x25

0

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 1400
 1200
 700
 \infty
endfor
 d=3 i=1
 j= 4
 400
 650
 n/a
 k=1, 2, 3
 1: A is 30x1
 10,000
 n/a
 n/a
 0
 M[1,4]
 2: B is 1x40
 3: C is 40x10
 0
 n/a
 n/a
 n/a
A((BC)D)
 4: D is 10x25
```

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 41200
 1400
 1200
 700
endfor
 d=3 i=1
 j= 4
 0
 400
 650
 n/a
 k=1, 2, 3
 1: A is 30x1
 10,000
 n/a
 n/a
 0
 M[1,4]
 2: B is 1x40
 3: C is 40x10
 0
 n/a
 n/a
 n/a
(AB)(CD)
 4: D is 10x25
```

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 // column corresponding to row i on d-th diagonal
 j := i + d
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)
 endfor
 3
 4
  endfor
 8200
 1200
 1400
 700
endfor
 d=3 i=1
 j= 4
 400
 650
 n/a
 k=1, 2, 3
 1: A is 30x1
 10,000
 n/a
 n/a
 0
 M[1,4]
 2: B is 1x40
 3: C is 40x10
 0
 n/a
 n/a
 n/a
(A(BC))D
 4: D is 10x25
```

```
for i := 1 to n do M[i,i] := 0
for d := 1 to n-1 do // diagonals
  for i := 1 to n-d to // rows w/ an entry on d-th diagonal
 j := i + d
 // column corresponding to row i on d-th diagonal
 M[i,j] := infinity
 for k := i to j-1 to
 M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_j)
 endfor
  endfor
endfor
```

A((BC)D)

	1	2	3	4
1	0	1200	700	1400
2	n/a	0	400	650
3	n/a	n/a	0	10,000
4	n/a	n/a	n/a	0

Keeping Track of the Order

- 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

Modified Pseudocode

```
for i := 1 to n do M[i,i] := 0  
for d := 1 to n-1 do // diagonals  
for i := 1 to n-d to // rows w/ an entry on d-th diagonal  
j := i + d // column corresponding to row i on d-th diagonal  
M[i,j] := infinity  
for k := 1 to j -1 to  
M[i,j] := min(M[i,j], M[i,k]+M[k+1,j]+d_{i-1}d_kd_i)  

if previous line changed value of M[i,j] then S[i,j] := k  
endfor  
endfor  
keep track of cheapest split point  
found so far: between A_k and A_{k+1})
```

M:

	1	2	3	4
1	0	1200	700	1400
2	n/a	0	400	650
3	n/a	n/a	0	10,000
4	n/a	n/a	n/a	0

1: A is 30x1

2: B is 1x40

3: C is 40x10

4: D is 10x25

S:

	1	2	3	4
1	n/a	1	1	1
2	n/a	n/a	2	3
3	n/a	n/a	n/a	3
4	n/a	n/a	n/a	n/a

Using S to Print Best Ordering

Call Print(S,1,n) to get the entire ordering.

Print(*S*, *i*, *j*):

if i = j then output "A" ielse k := S[i,j]output "("

Print(S,i,k)Print(S,k+1,j)")"

M: S:

	1	2	3	4
1	0	1200 1	700 1	1400 1
2	n/a	0	4002	650
3	n/a	n/a	0	10,000
4	n/a	n/a	n/a	0

A((BC)D)

 $(A_1((A_2A_3)A_4))$