Dynamic Programming

Md. Shakil Ahmed

Software Engineer

Astha it research & consultancy ltd.

Dhaka, Bangladesh

Dynamic Programming

- Algorithmic technique that systematically records the answers to sub-problems in a table and re-uses those recorded results (rather than re-computing them).
- Simple Example: Calculating the Nth Fibonacci number.

$$Fib(N) = Fib(N-1) + Fib(N-2)$$

Introduction

Topic Focus:

- Unidirectional TSP
- Coin Change
- LCS
- LIS
- The Partition Problem
- String Partition
- TSP (Bitmask)
- Matrix-chain multiplication

Unidirectional TSP

_	ŕ	4	1	2	90	6	
	6	>	8	2	7	4	
	5	9	3	9	9	5	
	8	4	1	3	2	6	
	3	7	2	1	2	Jos	-

Output minimal-weight path, and the second line is the cost of a minimal path.

Input:

Output:

Source Code

```
fix= infinity;
for(i=0;i<n;i++)
for(j=0;j<m;j++)
  scanf("%lld",&sa[i][j]);
 si[i][j]=fix;
 t1[i][i]=-1;
for(i=0;i<n;i++)
si[i][m-1]=sa[i][m-1];
```

```
for(j=m-1;j>0;j--)
for(i=0;i<n;i++)
 if(si[i][j-1] > si[i][j] + sa[i][j-1] || (si[i][j-1] ==
si[i][j] + sa[i][j-1] && t1[i][j-1] > i)
 si[i][j-1]=si[i][j]+sa[i][j-1];
 t1[i][j-1]=i;
 k=i-1;
 if(k<0)
 k=k+n;
 if(si[k][j-1] > si[i][j] + sa[k][j-1] || (si[k][j-1] ==
si[i][j] + sa[k][j-1] && t1[k][j-1] > i)
 si[k][j-1]=si[i][j]+sa[k][j-1];
 t1[k][j-1]=i;
```

Source Code

```
k=i+1;
 printf("%ld",k+1);
k=k%n;
 j=0;
 if(si[k][j-1] > si[i][j] + sa[k][j-1] | |
 (si[k][j-1] == si[i][j] + sa[k][j-1]
 while(t1[k][j]!=-1)
 && t1[k][j-1] > i)
 printf(" %ld",t1[k][j]+1);
 si[k][j-1]=si[i][j]+sa[k][j-1];
 k=t1[k][j];
 t1[k][j-1]=i;
 j++;
 printf("\n%lld\n",min);
min=fix;
for(i=0;i<n;i++)
 Sample Problems:
if(si[i][0]<min)
 •UVA Online Judge: 116.
min=si[i][0];
k=i;
```

Coin change

 Coin change is the problem of finding the number of ways to make change for a target amount given a set of denominations. It is assumed that there is an unlimited supply of coins for each denomination. An example will be finding change for target amount 4 using **change** of 1,2,3 for which the solutions are (1,1,1,1), (2,2), (1,1,2), (1,3).

Coin Change Source Code

```
for (j=0; j<=4; j++)
long s[6], sa[7600] = \{0\},
  i, j, k;
 for (i=0;i<=7500;i++)
s[0]=1;
 if(i+s[j]>7500)
s[1]=5;
 break;
s[2]=10;
 sa[i+s[j]]+=sa[i];
s[3]=25;
s[4]=50;
sa[0]=1;
 while (scanf ("%ld", &i) ==1)
 printf("%ld\n",sa[i]);
```

Coin change

- Sample Problems:
- 1. UVA Online Judge: 147, 166, 357, 674, 10306, 10313, 11137, 11517.

The longest common subsequence (LCS) problem

- A <u>string</u>: A = b a c a d
- A <u>subsequence</u> of A: deleting 0 or more symbols from A (not necessarily consecutive).
- e.g. ad, ac, bac, acad, bacad, bcd.
- Common subsequences of A = b a c a d and B = a c c b a d c b : ad, ac, bac, acad.
- The <u>longest common subsequence (LCS)</u> of A and B:
 - a cad.

The LCS algorithm

- Let $A = a_1 a_2 ... a_m$ and $B = b_1 b_2 ... b_n$
- Let L_{i,j} denote the length of the longest common subsequence of a₁ a₂ ... a_i and b₁ b₂ ... b_i
- $L_{i,j} = \begin{cases} L_{i-1,j-1} + 1 & \text{if } a_i = b_j \\ max\{ L_{i-1,j}, L_{i,j-1} \} & \text{if } a_i \neq b_j \end{cases}$
 - $L_{0.0} = L_{0.i} = L_{i.0} = 0$ for $1 \le i \le m$, $1 \le j \le n$.

- Time complexity: O(mn)
- The dynamic programming approach for solving the LCS problem:

Tracing back in the LCS algorithm

• e.g. A = bacad, B = accbadcb

 After all L_{i,j}'s have been found, we can trace back to find the longest common subsequence of A and B.

LCS Source Code

```
void LCS(){
for(i=0;i<=m;i++)
 for(j=0;j<=n;j++)
 c[i][j]=0;
 b[i][j]='0';
for(i=1;i<=m;i++)
 for(j=1;j<=n;j++)
 if(x[i]==y[j])
 c[i][j]=c[i-1][j-1]+1;
 b[i][j]='1';
```

```
else if(c[i-1][j]>=c[i][j-1])
 c[i][j]=c[i-1][j];
 b[i][j]='2';
 else
 c[i][j]=c[i][j-1];
 b[i][j]='3';
```

```
void printSequence(long int i,long int j)
 if(i==0 | j==0)
 return;
 if(b[i][j]=='1')
 printSequence (i-1,j-1);
 printf("%c",x[i]);
 else if(b[i][j]=='2')
 printSequence (i-1,j);
 else
 printSequence (i,j-1);
```

Sample Problems:

 UVA Online Judge: 10066, 10405.

Longest Increasing Subsequence

- The longest increasing subsequence problem is to find a subsequence of a given sequence in which the subsequence elements are in sorted order, lowest to highest, and in which the subsequence is as long as possible. This subsequence is not necessarily contiguous.
- A simple way of finding the longest increasing subsequence is to use the Longest Common Subsequence (Dynamic Programming) algorithm.
- 1. Make a sorted copy of the sequence A, denoted as B. $O(n\log(n))$ time.
- 2. Use Longest Common Subsequence on with A and B. $O(n^2)$ time.

Simple LIS

```
function lis_length( a )
 n := a.length
 q := new Array(n)
 for k from 0 to n:
 max := 0;
 for j from 0 to k, if a[k] > a[j]:
 if q[j] > max, then set max = q[j].
 q[k] := max + 1;
 max := 0
 for i from 0 to n:
 if q[i] > max, then set max = q[i].
 return max;
```

Simple LIS

```
Complexity O(n^2)
for(i=0;i<n;i++)
 scanf("%ld",&A[i]);
 Len[i]=1;
 Pre = -1;
Max = 0; Position = 0;
for(i=0;i<n;i++)
 if(Len[i]>Max)
 Max = Len[i];
 Position = i;
```

```
for(j=i+1;j<n;j++)
 If(A[j]>=A[i] && Len[j]<Len[i]+1)
 Len[j]=Len[i]+1;
 Pre[j]=i;
For sequence Print:
void Show(long h1)
 If(Pre[h1]!=-1)
 Show(Pre[h1]);
 Printf("%ld\n",A[h1]);
Show(Position);
```

 Complexity O(n*log(n)) L = 0for i = 1, 2, ... n: binary search for the largest positive $j \leq L$ such that X[M[j]] < X[i] (or set j = 0 if no such value exists) P[i] = M[i]if j == L or X[i] < X[M[j+1]]: M[j+1] = iL = max(L, j+1)

```
long BinarySearch(long left,long right,long value)
long mid = (left+right)/2;
while(left<=right)
 if(temp[mid]==value)
 break;
 else if(temp[mid]<value)
 left = mid+1;
 else
 right = mid - 1;
 mid = (left+right)/2;
return mid;
```

```
void LIS(long N)
 if(mid+1>=n)
 long n=0,i,mid;
 temp[n]=sa[i]; tempP[n]=i;
 for(i=0;i<N;i++)
 n++;
 if(n==0)
 else if(temp[mid+1]>sa[i])
 temp[n]=sa[i];tempP[n]=i;
 A[i]=1;n++;
 temp[mid+1]=sa[i];
 else
 tempP[mid+1]=i;
 mid = BinarySearch(0,n-1,sa[i]);
 while(mid>0&&temp[mid]>sa[i])
 else if(temp[0]>sa[i])
 mid-;
 if(temp[mid]<sa[i])
 temp[0]=sa[i];
 tempP[0]=i;
 A[i]=mid+2;P[i]=tempP[mid];
```

show(x);

```
for(i=0;i<n;i++)
void show(long h1)
 scanf("%|d",&sa[i]);
 if(P[h1]==-1)
 P[i] = -1;
 printf("%ld",sa[h1]);
 else
 LIS(n);
 max = 0;
 show(P[h1]);
 x = 0;
 printf(" %ld",sa[h1]);
 for(i=0;i<n;i++)
 if(A[i]>max)
 max = A[i];
 x = i;
 printf("%ld\n",max);
```

LIS

- Sample Problems:
- 1. UVA Online Judge: 111, 231, 437, 481, 497, 1196, 10131, 10534, 11456, 11790.

The Partition Problem

Given a set of positive integers, $A = \{a_1, a_2, ..., a_n\}$. The question is to select a subset B of A such that the sum of the numbers in B equals the sum of the numbers not in B, i.e., . We may assume that the sum of all numbers in A is 2K, an even number. We now propose a dynamic programming solution. For $1 \le i \le n$ and $0 \le j \le K$,

$$\sum_{a_i \in B} a_i = \sum_{a_j \in A - B} a_j$$

define P[i, j] = True if there exists a subset of the first i numbers a_1 through a_i whose sum equals j;

False otherwise.

Thus, P[i, j] = True if either j = 0 or if $(i = 1 \text{ and } j = a_1)$. When i > 1, we have the following recurrence: P[i, j] = P[i - 1, j] or $(P[i - 1, j - a_i])$ if $j - a_i \ge 0$ That is, in order for P[i, j] to be true, either there exists a subset of the first i - 1 numbers whose sum equals j, or whose sum equals $j - a_i$ (this latter case would use the solution of $P[i - 1, j - a_i]$ and add the number a_i . The value P[n, K] is the answer.

Example: Suppose $A = \{2, 1, 1, 3, 5\}$ contains 5 positive integers. The sum of these number is 2+1+1+3+5=12, an even number. The partition problem computes the truth value of P[5, 6] using a tabular approach as follows:

The Partition Problem Source Code

break;

```
sum = 0;
for(i=0;i<n;i++)
 sum += A[i];
 for(i=sum/2;i>=0;i--)
 if(Flag[i]==1)
for(i=0;i<=sum/2;i++)
 Flag[i]=0;
 Dif = (sum - i) - i;
Flag[0]=1;
for(i=0;i<n;i++)
 for(j=sum/2-A[i];j>=0;j--)
 if(Flag[j]==1)
 Flag[j+A[i]]=1;
```

String Partition

A string of digits instead of a list of integers. There are many ways to split a string of digits into a list of non-zero-leading (0 itself is allowed) 32-bit signed integers. What is the maximum sum of the resultant integers if the string is split appropriately? A string of at most 200 digits.

Input:

Output:

5555555666

Source Code

```
Limit = 2147483647;
Len = strlen(input);
for(i=0;i<=Len;i++)
 Max[i]=0;
for(i=0;i<Len;i++)
 Num = 0;
 for(j=i;j<Len;j++)</pre>
 Num = Num * 10 + input[j]-'0';
 if(Num>Limit)
 break;
 if(Num+Max[i]>Max[j+1])
 Max[j+1] = Num+Max[i];
```

```
if(j==i\&\&input[j]=='0')
 break;
printf("%Ild\n",Max[Len]);
Sample Problems:
•UVA Online Judge: 11258.
```


The traveling salesperson (TSP) problem

e.g. a directed graph :

• Cost matrix: $\begin{array}{c|cccc}
1 & \infty & 2 & 10 \\
2 & 2 & \infty & 9
\end{array}$

TSP

- A multistage graph can describe all possible tours of a directed graph.
- Find the shortest path:
 (1, 4, 3, 2, 1) 5+7+3+2=17

BIT MASK

- you are in node 1, and you have to visit node 2 5 & 10. Now, you have to fine the minimum cost for this operation.
- you have to visit I number of node, like I = 3. then node[] = 2, 3, 4
 & your source is 1. now you have to find the minimum cost of the tour.
- C[][] = cost matrix of the nodes.

BIT MASK Source Code

```
for(i=0;i<1;i++)
P[0]=1;
for(i=1;i<=15;i++)
 if( C[ source ][ node[i] ]!=MAX )
 P[i] = P[i-1]*2;
 bit[ P[i] ][i] = C[ source ][ node[i] ];
 for(i=0;i<P[1];i++)
source = 1;
 for(j=0;j<1;j++)
for(i=0;i<=P[I];i++)
 if( bit[i][j]!=MAX )
 for(j=0;j<l;j++)
 for(k=0;k<1;k++)
 bit[i][j] = MAX;
 if((i\%P[k+1])/P[k]==0)
```

BIT MASK Source Code

```
if( C[node[j]][node[k]]!=MAX )
 int res = MAX;
 for(i=0;i<1;i++)
 if( bit[ i+P[k] ][k] > bit[i][j] + C[node[j]]
 if(bit[P[I]-1][i]!=MAX)
 [node[k]] )
 if(res > bit[P[I]-1][i])
 res = bit[P[I]-1][i];
 bit[i+P[k]][k] = bit[i][j] +
 C[node[j]][node[k]];
 printf("%d\n",res);
```

Sample

 UVA Online Judge: 10651, 216, 10496, 11813, 10718.

Matrix-chain multiplication

• n matrices A₁, A₂, ..., A_n with size

$$p_0 \times p_1, p_1 \times p_2, p_2 \times p_3, ..., p_{n-1} \times p_n$$

To determine the multiplication order such that # of scalar multiplications is minimized.

• To compute $A_i \times A_{i+1}$, we need $p_{i-1}p_ip_{i+1}$ scalar multiplications.

e.g. n=4, A₁:
$$3 \times 5$$
, A₂: 5×4 , A₃: 4×2 , A₄: 2×5 ((A₁ × A₂) × A₃) × A₄, # of scalar multiplications: $3 * 5 * 4 + 3 * 4 * 2 + 3 * 2 * 5 = 114$ (A₁ × (A₂ × A₃)) × A₄, # of scalar multiplications: $3 * 5 * 2 + 5 * 4 * 2 + 3 * 2 * 5 = 100$ (A₁ × A₂) × (A₃ × A₄), # of scalar multiplications: $3 * 5 * 4 + 3 * 4 * 5 + 4 * 2 * 5 = 160$

Let m(i, j) denote the minimum cost for computing

$$\begin{split} & A_i \times A_{i+1} \times \ldots \times A_j \\ & m(i,j) = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k < j} \{ m(i,k) + m(k+1,j) + p_{i-1}p_kp_i \} & \text{if } i < j \end{cases} \end{split}$$

- Time complexity : O(n³)
- Computation sequence :

Matrix-chain multiplication

```
// Matrix Ai has dimension p[i-1] x p[i] for i = 1..n
Matrix-Chain-Order(int p[]) {
// length[p] = n + 1
n = p.length - 1;
// m[i,j] = Minimum number of scalar multiplications (i.e., cost)
// needed to compute the matrix A[i]A[i+1]...A[j] = A[i..j]
// cost is zero when multiplying one matrix
for (i = 1; i <= n; i++)
 m[i,i] = 0;
for (L=2; L<=n; L++) { // L is chain length
 for (i=1; i<=n-L+1; i++) {
 i = i + L - 1;
```

Matrix-chain multiplication

```
m[i,j] = MAXINT;
  for (k=i; k<=j-1; k++) {
  // q = cost/scalar multiplications
  q = m[i,k] + m[k+1,j] + p[i-1]*p[k]*p[j];
  if (q < m[i,j])
 m[i,j] = q;
 // s[i,j] = Second auxiliary table that stores k
 // k = Index that achieved optimal
 cost s[i,j] = k;
```

Thanks!