Algorithm Design Techniques part | I

Divide-and-Conquer.

Dynamic Programming

Some Algorithm Design Techniques

- Top-Down Algorithms: Divide-and-Conquer
- Bottom-Up Algorithms: Dynamic Programming
- Brute-Force and Greedy Algorithms
- Backtracking Algorithms
- Local Search Algorithms

Divide and Conquer

- Divide-and-conquer algorithms:
 - Solve a given problem, by dividing it into one or more subproblems each of which is similar to the given problem.
 - Each subproblem is solved independently.
 - Finally, the solutions to the subproblems are combined in order to obtain the solution to the original problem.
 - Often implemented using recursion (note that not all recursive functions are divide-and-conquer algorithms)
 - Generally, the subproblems solved by a divide-andconquer algorithm are non-overlapping.

Divide and Conquer

- Divide and conquer method for algorithm design:
 - Divide: If the input size is too large to deal with in a straightforward manner, divide the problem into two or more disjoint subproblems
 - Conquer: Use divide and conquer recursively to solve the subproblems
 - Combine: Take the solutions to the subproblems and "merge" these solutions into a solution for the original problem

Integer Multiplication

- Algorithm: Multiply two n-bit integers x and y.
 - Divide step: Split x and y into high-order and low-order bits $m = \frac{n}{2}$

 $\begin{bmatrix} x & m & m & y \\ a & b & c & d \end{bmatrix}$

• We can then define $x \times y$ by multiplying the parts and adding:

$$(10^m a + b)(10^m c + d) = 10^{2m} ac + 10^m (bc + ad) + bd$$

- So, T(n) = 4T(n/2) + n, which implies T(n) is $O(n^2)$.
- But that is no better than the algorithm we learned in grade school.

Integer Multiplication (2)

```
MULTIPLY(x, y, n)
 if n=1
 then return x \cdot y
 else m \leftarrow \lceil n/2 \rceil
 a \leftarrow |x/10^m|
 b \leftarrow x \mod 10^m
 d \leftarrow |y/10^m|
 c \leftarrow y \mod 10^m
 e \leftarrow \text{MULTIPLY}(a, c, m)
 f \leftarrow \text{MULTIPLY}(b, d, m)
 g \leftarrow \text{MULTIPLY}(b, c, m)
10
 h \leftarrow \text{MULTIPLY}(a, d, m)
11
 return 10^{2m}e + 10^m(g+h) + f
```

An Improved Integer Multiplication Algorithm

- Algorithm: Multiply two n-bit integers x and y.
 - Divide step: Split x and y into high-order and low-order bits

Observe that there is a different way to multiply parts:

$$ac + bd - (a-b)(c-d) = bc + ad$$

- So, T(n) = 3T(n/2) + n, which implies T(n) is $O(n^{\log_2 3})$, by the Master Theorem.
- Thus, T(n) is $O(n^{1.585})$
- This algorithm is superior to the elementary school algorithm for n > 500

Improved Integer Multiplication (2)

FASTMULTIPLY(x, y, n)

```
if n=1
 then return x \cdot y
 else m \leftarrow \lceil n/2 \rceil
 a \leftarrow |x/10^m|
 b \leftarrow x \mod 10^m
 d \leftarrow |y/10^m|
 c \leftarrow y \mod 10^m
 e \leftarrow \text{MULTIPLY}(a, c, m)
 f \leftarrow \text{MULTIPLY}(b, d, m)
 g \leftarrow \text{MULTIPLY}(a-b, c-d, m)
10
 return 10^{2m}e + 10^m(e + f - g) + f
```

Exponentiation

```
SLOWPOWER(a, n)

1  x \leftarrow a

2  \text{for } i \leftarrow 2 \text{ to } n

3  \text{do } x \leftarrow x \cdot a

4  \text{return } x

FASTI
```

```
FastPower(a, n)

1 if n = 1

2 then return a

3 else x \leftarrow \text{FastPower}(a, \lfloor n/2 \rfloor)

4 if n is even

5 then return x \cdot x


else return x \cdot x
```

- Compare the two algorithms
 - How many steps for each algorithm?
 - How much space?

Fibonacci Numbers

- $F_n = F_{n-1} + F_{n-2}$
- $F_0 = 0, F_1 = 1$
 - 0, 1, 1, 2, 3, 5, 8, 13, 21, 34 ...
- Straightforward recursive procedure is slow!
- Why? How slow?
- We can see that by drawing the recursion tree

Fibonacci Numbers (2)

We keep calculating the same value over and over!

Fibonacci Numbers (3)

- How many summations are there?
- Golden ratio $\frac{F_{n+1}}{F_n} \approx \phi = \frac{1+\sqrt{5}}{2} \approx 1.61803...$
- Thus $F_n \approx 1.6^{\text{n}}$
- Our recursion tree has only 0s and 1s as leaves, thus we have ≈1.6ⁿ summations
- Running time is exponential!

Fibonacci Numbers (4)

- We can calculate F_n in *linear* time by remembering solutions to the solved subproblems *dynamic* programming
- Compute solution in a bottom-up fashion
- Trade space for time!
 - In this case, only two values need to be remembered at any time (probably less than the depth of your recursion stack!)

```
Fibonacci(n)
F_0 \leftarrow 0
F_1 \leftarrow 1
for i \leftarrow 1 to n do
F_i \leftarrow F_{i-1} + F_{i-2}
```

Dynamic Programming

- Divide-and-conquer algorithms partition the problem into independent subproblems, solve the subproblems recursively, and then combine the solutions to solve the original problem.
- Dynamic programming:
 - Applicable when the <u>subproblems are not independent</u>.
 - Every subproblem is solved only once and the result stored in a table for avoiding the work of re-computing it.
 Consequence: there must be only relatively few subproblems for the table to be efficiently computable.
 - Allows an exponential-time algorithm to be transformed to a polynomial-time algorithm.
 - The name 'dynamic programming' refers to computing the table.

Dynamic Programming in Optimization

- Optimization problems:
 - Can have many possible solutions.
 - Each solution has a value and the task is to find the solution with the optimal (minimal or maximal) value
- Development of a dynamic programming algorithm involves four steps:
 - Characterize the structure of an optimal solution.
 - Recursively define the value of an optimal solution.
 - Compute the value of an optimal solution in a bottom-up fashion.
 - Construct the optimal solution.

Longest Common Subsequence

- Two text strings are given: X and Y
- There is a need to quantify how similar they are:
 - Comparing DNA sequences in studies of evolution of different species
 - Spell checkers
- One of the measures of similarity is the length of a Longest Common Subsequence (LCS)

LCS: Definition

- Z is a subsequence of X, if it is possible to generate Z by skipping some (possibly none) characters from X
- For example: X = "CEIIVVC", Y= "EIVCV",
 LCS(X,Y) = "EIVC" or "EIVV"
- To solve LCS problem we have to find "skips" that generate LCS(X,Y) from X, and "skips" that generate LCS(X,Y) from Y

LCS: Optimal Substructure

- We make Z to be empty and proceed from the ends of $X_m = "x_1 x_2 ... x_m"$ and $Y_n = "y_1 y_2 ... y_n"$
 - If $x_m = y_n$, append this symbol to the beginning of Z, and find optimally $LCS(X_{m-1}, Y_{n-1})$
 - If $x_m \neq y_n$,
 - Skip either a letter from X
 - or a letter from Y
 - Decide which decision to do by comparing $LCS(X_m, Y_{n-1})$ and $LCS(X_{m-1}, Y_n)$
 - "Cut-and-paste" argument

LCS: Reccurence

- The algorithm could be easily extended by allowing more "editing" operations in addition to copying and skipping (e.g., changing a letter)
- Let $c[i,j] = LCS(X_i, Y_j)$

$$c[i,j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ c[i-1,j-1]+1 & \text{if } i,j > 0 \text{ and } x_i = y_j \\ \max\{c[i,j-1],c[i-1,j]\} & \text{if } i,j > 0 \text{ and } x_i \neq y_j \end{cases}$$

 Observe: conditions in the problem restrict subproblems (What is the total number of sub-problems?)

LCS: Compute the Optimum

```
LCS(X,Y)
 1 m \leftarrow length[X]
 2 n \leftarrow length[Y]
 3 for i \leftarrow 1 to m


 initialize column 0

 do c[i,0] \leftarrow 0
 b[i,0] \leftarrow \texttt{SKIPX}
 5
 for j \leftarrow 0 to n

 initialize row 0

 do c[0,j] \leftarrow 0
 8
 b[0,j] \leftarrow \text{SKIPY}
 for i \leftarrow 1 to m
 > fill rest of table
 do for j \leftarrow 1 to n
10
11
 do if x_i = y_j
 \triangleright take x_i (=y_j) for LCS
 then c[i, j] \leftarrow c[i - 1, j - 1] + 1
12
 b[i, j] \leftarrow ADDXY
 \triangleright addXY \equiv \nwarrow
13
 elseif c[i-1,j] \geq c[i,j-1] \triangleright x_i \notin LCS
14
 then c[i,j] \leftarrow c[i-1,j]
15
 b[i,j] \leftarrow SKIPX
16
 \triangleright SKIPX \equiv \uparrow
 else c[i,j] \leftarrow c[i,j-1]
17
 \triangleright y_i \notin LCS
 b[i,j] \leftarrow SKIPY
 \triangleright SKIPY \equiv \leftarrow
18
19
 return c, b
```

LCS Example

LCS: Getting the sequence

```
GETLCS(X, Y, b)
 LCS \leftarrow \langle \rangle
 2 \quad i \leftarrow length[X]
 j \leftarrow length[Y]
 while i \neq 0 \land j \neq 0
 do if b[i, j] = ADDXY
 then add x_i (or y_i) to front of LCS
 i \leftarrow i - 1
 j \leftarrow j-1
 elseif b[i, j] = SKIPX
 then i \leftarrow i-1
10
 else j \leftarrow j-1
 \triangleright b[i,j] = SKIPY
11
 return LCS
12
```

Matrix-Chain Multiplication

Suppose we like to multiply a whole sequence of n matrices:

$$A_1 \times A_2 \times \ldots \times A_n$$

• Multiplying $p \times q$ matrix A with $q \times r$ matrix B takes $p \times q \times r$ scalar multiplications:

```
MATRIXMULTIPLY(A, B)
```

```
1 if columns \ [A] \neq rows \ [B]
2 then error "incompatible dimensions"
3 else for i \leftarrow 1 to rows \ [A]
4 do for j \leftarrow 1 to columns \ [B]
5 do C \ [i,j] \leftarrow 0
6 for k \leftarrow 1 to columns \ [A]
7 do C \ [i,j] \leftarrow C \ [i,j] + A \ [i,k] \times B \ [k,j]
8 return C
```

 However, depending dimensions of the matrices, a different order might need significantly fewer multiplications.

Matrix-Chain Multiplication Example

• Suppose the dimensions for matrices A_1, A_2, A_3, A_4 are:

$$A_1: 15 \times 5$$
 $A_2: 5 \times 10$ $A_3: 10 \times 20$ $A_4: 20 \times 25$

Parenthesization:

Number of scalar multiplications:

$$((\mathbf{A}_{1} \times \mathbf{A}_{2}) \times \mathbf{A}_{3}) \times \mathbf{A}_{4} \qquad 15 \times 5 \times 10 + 15 \times 10 \times 20 + 15 \times 20 \times 25 = 11250$$

$$(\mathbf{A}_{1} \times \mathbf{A}_{2}) \times (\mathbf{A}_{3} \times \mathbf{A}_{4}) \qquad 15 \times 5 \times 10 + 10 \times 20 \times 25 + 15 \times 10 \times 25 = 13250$$

$$(\mathbf{A}_{1} \times (\mathbf{A}_{2} \times \mathbf{A}_{3})) \times \mathbf{A}_{4} \qquad 5 \times 10 \times 20 + 15 \times 5 \times 20 + 15 \times 20 \times 25 = 10000$$

$$\mathbf{A}_{1} \times ((\mathbf{A}_{2} \times \mathbf{A}_{3}) \times \mathbf{A}_{4}) \qquad 5 \times 10 \times 20 + 5 \times 20 \times 25 + 15 \times 5 \times 25 = 5375$$

$$\mathbf{A}_{1} \times (\mathbf{A}_{2} \times (\mathbf{A}_{3} \times \mathbf{A}_{4})) \qquad 10 \times 20 \times 25 + 15 \times 10 \times 25 + 15 \times 5 \times 25 = 8125$$

• Problem: find a sequence $\langle A_1, ..., A_n \rangle$ of n matrices with dimensions $p_{i-1} \times p_i$, for $1 \le i \le n$, a parenthesization that minimizes the number of scalar multiplications

A Naive Algorithm

For a single matrix, we have only one parenthesization. For a sequence of n matrices, we can split it between the k-th and (k+1)st matrices and parenthesize the subsequences recursively. Thus for the number P(n) of parenthesizations of n matrices we get:

$$P(n) = \begin{cases} 1 & \text{if } n = 1\\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{if } n \ge 2 \end{cases}$$

The solution of this recurrence is :
$$P(n) = C(n-1)$$

$$C(n) \text{ is the } n\text{-th Catalan number} \longrightarrow C(n) = 1/(n+1) \binom{2n}{n}$$

By applying Stirling's formula $\longrightarrow = \Omega(4^n / n^{3/2})$

Thus the number of solutions is exponential in n, so an exhaustive search for the optimal solution will quickly fail.

A Recursive Solution

- Let m(i, j) be the $\underline{minimum}$ number of $\prod_{k=i}^{j} A_k$
- Key observations:
 - The outermost parenthesis partition the chain of matrices (i, j) at some k, $(i \le k < j)$:

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

 The optimal parenthesization of matrices (i, j) has optimal parenthesizations on either side of k: for matrices (i, k) and (k+1, j)

A Recursive Solution

We try out all possible k.
 Recurrence:

$$\begin{cases}
 m[i,i] = 0 & \text{if } i = j \\
 m[i,j] = \min_{i \le k \le j} \{ m[i,k] + m[k+1,j] + p_{i-1}p_k p_j & \text{if } i < j \end{cases}$$

- A direct recursive implementation is exponential – there is a lot of duplicated work (why?)
- But there are only $\binom{n}{2} + n = \Theta(n^2)$ different subproblems (i, j), where $1 \le i \le j \le n$

Computing the Optimal Cost

- The idea of dynamic programming is, rather than computing m recursively, computing it bottom-up: a recursive computation takes exponential time, a bottom-up computation in the order of n^3 .
- Let s[i, k] (for 'split') be the value of k such that $m[i, k] + m[k+1, j] + p_{i-1} p_k p_i$
- The entries s[i, j] are the values of k for an optimal parenthesization of $A_i \times ... \times A_j$ into

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

• Our solution it requires only $\Theta(n^2)$ space to store the optimal cost m(i, j) for each of the subproblems: half of a 2d array m[1..n, 1..n]

Dynamic Programming Solution

MATRIXCHAINORDER(p)

```
1 \quad n \leftarrow length[p] - 1
 2 for i \leftarrow 1 to n
 do m[i,i] \leftarrow 0
 4 for l \leftarrow 2 to n > l is the chain length
 5
 do for i \leftarrow 1 to n-l+1
 6
 do j \leftarrow i + l - 1
 m[i,j] \leftarrow \infty
 for k \leftarrow i to j-1
 do q \leftarrow m[i,k] + m[k+1,j] + p_{i-1}p_kp_i
 9
10
 if q < m[i,j]
 then m[i,j] \leftarrow q
11
 s[i,j] \leftarrow k
12
 return m and s
13
```

Matrix Multiplication Example

http://www.cs.auckland.ac.nz/software/AlgAnim/mat_chain.
 html

Constructing the Optimal Solution

- Thus s[1, n] is the index for the last multiplication, the earlier ones can be determined recursively.
- The initial call is MatrixChainMultiply(A, s, 1, n):

```
MATRIXCHAINMULTIPLY (A, s, i, j)
```

```
1 if i < j

2 then X \leftarrow \text{MATRIXCHAINMULTIPLY}(A, i, s[i, j])

3 Y \leftarrow \text{MATRIXCHAINMULTIPLY}(A, s[i, j] + 1, j)

4 return MATRIXMULTIPLY(X, Y)

5 else return A[i]
```

Elements of Dynamic Programming

- Optimal substructure:
 - The optimal solution for a problem consists of optimal solutions of subproblems.
 - For matrix chain multiplication, the optimal parenthesization of $A_1 \times \ldots \times A_n$ contains optimal parenthesization for the subproblems $A_1 \times \ldots \times A_k$ and $A_{k+1} \times \ldots \times A_n$.
- Overlapping subproblems:
 - Solving a subproblem leads to same subsubproblems over and over again.
 - For matrix chain multiplication, the subsequences occur in larger sequences in various forms, hence solutions for those can be re-used several times.
- This contrasts dynamic programming from divideand-conquer, which solves all subproblems independently.

Memoization (1)

- Dynamic programming leads typically to a bottom-up construction of the solution, rather than to a top-down as divide-and-conquer.
- <u>Memoization</u> is a technique for top-down dynamic programming.
- Consider first a straightforward recursive top down solution:
 RecursiveMatrixChain(p, i, j)

```
1 if i=j

2 then return 0

3 4 m[i,j] \leftarrow \infty
5 for k \leftarrow i to j-1

6 do q \leftarrow \text{RecursiveMatrixChain}(p,i,k) + \text{RecursiveMatrixChain}(p,k+1,j) + p_{i-1}p_kp_j

7 if q < m[i,j]

8 then m[i,j] \leftarrow q


9 return m[i,j]
```

Memoization (2)

The idea is, once subproblem has been solved, to memo(r)ize it in a table for future use. Initially the table contains special values indicating that the ³ entry has not yet been computed.

```
MEMOIZEDMATRIXCHAIN(p)
 1 \quad n \leftarrow length[p] - 1
 2 for i \leftarrow 1 to n
 do for j \leftarrow i to n
 do m[i,j] \leftarrow \infty
 return LOOKUPCHAIN(p, 1, n)
LOOKUPCHAIN(p, i, j)
 if m[i,j] \neq \infty
 then return m[i, j]
  if i = j
 then m[i,j] \leftarrow 0
 else for k \leftarrow i to j-1 \triangleright try all splits
 do q \leftarrow \text{LookupChain}(p, i, k) +
 LOOKUPCHAIN(p, k+1, j) + p_{i-1}p_kp_j
 if q < m[i, j]
 then m[i,j] \leftarrow q \quad \triangleright update if better
 return m[i,j]
```

Recursion Tree and the Effect of Memoization

Memoization (3)

- The asymptotic running time of MemoizedMatrix Chain is identical to that of MatrixChainOrder, both $O(n^3)$.
- The structure of a memoized algorithm is close to the recursive structure of a divide-and -conquer algorithm.
- The advantage of memoization is that possibly subproblems which are not needed are not solved.
- The disadvantage is that some more overhead due to the recursive calls and due to the checking of table entries is needed. This amounts to a constant factor.

Optimal Binary Search Trees

- Example problems:
 - Design a program to translate text from English to French
 - Design a part of a compiler which looks for language keywords
- Fact:
 - Words appear with different frequencies, thus some are more often looked for than others
- Problem: how to organize a binary search tree so as to minimize the number of nodes visited in all searches, given that we know how often each word occurs

Optimal Binary Search Trees. Example

- Two BSTs each of 5 keys with probabilities:
 - $lacktriangle p_i$ = probability of search for k_i
 - q_i = probability of search for value not in K

i	0	1	2	3	4	5
p_i		0.15	0.10	0.05	0.10	0.20
q_i	0.05	0.10	0.05	0.05	0.05	0.10

• Minimize: $\sum_{i=1}^{n} p_i \times (depth_T(k_i) + 1) + \sum_{i=0}^{n} q_i \times depth_T(d_i)$

 d_i =dummy keys

Expected search cost 2.80

Expected search cost 2.75 (optimal)

Optimal Binary Search Trees

```
e[i, j] as the expected cost of
 OPTIMAL-BST(p, q, n)
 searching an optimal binary search
 for i \leftarrow 1 to n+1
 tree containing the keys k_i, ..., k_i.
 do e[i, i-1] \leftarrow q_{i-1}
 Ultimately, we wish to compute
 w[i, i-1] \leftarrow q_{i-1}
 e[1, n].
 for l \leftarrow 1 to n
 do for i \leftarrow 1 to n - l + 1
  6
 do j \leftarrow i + l - 1
 e[i, j] \leftarrow \infty
  8
 w[i, j] \leftarrow w[i, j-1] + p_i + q_i
 for r \leftarrow i to j
 10
 do t \leftarrow e[i, r-1] + e[r+1, j] + w[i, j]
 11
 if t < e[i, j]
 12
 then e[i, j] \leftarrow t
^{-13}
 root[i, j] \leftarrow r
 return e and root
```

http://www.cse.yorku.ca/~aaw/Gubarenko/BSTAnimation.html

Optimal Binary Search Trees

i	0	1	2	3	4	5
p_i		0.15	0.10	0.05	0.10	0.20
q_i	0.05	0.10	0.05	0.05	0.05	0.10

Dynamic Programming

- In general, to apply dynamic programming, we have to address a number of issues:
 - 1. Show **optimal substructure** an optimal solution to the problem contains within it optimal solutions to sub-problems
 - Solution to a problem:
 - Making a choice out of a number of possibilities (look what possible choices there can be)
 - Solving one or more sub-problems that are the result of a choice (characterize the space of sub-problems)
 - Show that solutions to sub-problems must themselves be optimal for the whole solution to be optimal (use "cut-and-paste" argument)

Dynamic Programming (2)

- 1. Write a recurrence for the value of an optimal solution
 - $M_{opt} = Min_{over all choices k} \{(Sum of M_{opt} of all sub-problems, resulting from choice k) + (the cost associated with making the choice k)\}$
 - Show that the number of different instances of sub-problems is bounded by a polynomial
- 2. Compute the value of an optimal solution in a bottom-up fashion, so that you always have the necessary subresults pre-computed (or use memoization)
 - See if it is possible to reduce the space requirements, by "forgetting" solutions to sub-problems that will not be used any more
- 3. Construct an optimal solution from computed information (which records a sequence of choices made that lead to an optimal solution)

Another animated example: http://optlab-

server.sce.carleton.ca/POAnimations2007/Dynamic.html

Reading

- AHU, chapter 10, sections 1 and 2
- Preiss, chapter: Algorithmic Patterns and Problem Solvers, sections Top-Down Algorithms: Divide-and-Conquer and Bottom-Up Algorithms: Dynamic Programming
- CLR, chapter 16, CLRS chapter 2, section 2.3, chapter 15
- More visualizations (for other algs as well): http://alvie.algoritmica.org/alvie3/visualizatio
 ns