

Announcements

- Weekly Reading Assignment: CLRS, Chapter 15
- Homework #7 due on Monday, Dec.
 12, 2005 (by 3:30pm in SN115)

Optimization Problems

- In which a set of choices must be made in order to arrive at an optimal (min/max) solution, subject to some constraints. (There may be several solutions to achieve an optimal value.)
- Two common techniques:
 - Dynamic Programming (global)
 - Greedy Algorithms (local)

Dynamic Programming

- Similar to divide-and-conquer, it breaks problems down into smaller problems that are solved recursively.
- In contrast, DP is applicable when the subproblems are not independent, i.e. when sub-problems share sub-sub-problems. It solves every sub-sub-problem just once and save the results in a table to avoid duplicated computation.

Elements of DP Algorithms

- Sub-structure: decompose problem into smaller sub-problems. Express the solution of the original problem in terms of solutions for smaller problems.
- Table-structure: Store the answers to the subproblem in a table, because sub-problem solutions may be used many times.
- Bottom-up computation: combine solutions on smaller sub-problems to solve larger subproblems, and eventually arrive at a solution to the complete problem.

Applicability to Optimization Problems

- Optimal sub-structure (principle of optimality): for the global problem to be solved optimally, each sub-problem should be solved optimally. This is often violated due to sub-problem overlaps. Often by being "less optimal" on one problem, we may make a big savings on another sub-problem.
- Small number of sub-problems: Many NP-hard problems can be formulated as DP problems, but these formulations are not efficient, because the number of sub-problems is exponentially large. Ideally, the number of sub-problems should be at most a polynomial number.

Optimized Chain Operations

- Determine the optimal sequence for performing a series of operations. (the general class of the problem is important in compiler design for code optimization & in databases for query optimization)
- For example: given a series of matrices: $A_1...A_n$, we can "parenthesize" this expression however we like, since matrix multiplication is associative (but not commutative).
- Multiply a p x q matrix A times a q x r matrix B, the result will be a p x r matrix C. (# of columns of A must be equal to # of rows of B.)

Matrix Multiplication

- In particular for $1 \le i \le p$ and $1 \le j \le r$, $C[i,j] = \sum_{k=1 \text{ to } q} A[i,k] B[k,j]$
- Observe that there are pr total entries in C and each takes O(q) time to compute, thus the total time to multiply 2 matrices is pqr.

Chain Matrix Multiplication

- Given a sequence of matrices $A_1A_2...A_n$, and dimensions $p_0p_1...p_n$ where A_i is of dimension $p_{i-1} \times p_i$, determine multiplication sequence that minimizes the number of operations.
- This algorithm does not perform the multiplication, it just figures out the best order in which to perform the multiplication.

Example: CMM

• Consider 3 matrices: A_1 be 5 x 4, A_2 be 4 x 6, and A_3 be 6 x 2.

Mult[
$$((A_1A_2)A_3)$$
] = $(5x4x6) + (5x6x2) = 180$
Mult[$(A_1(A_2A_3))$] = $(4x6x2) + (5x4x2) = 88$

Even for this small example, considerable savings can be achieved by reordering the evaluation sequence.

Naive Algorithm

- If we have just 1 item, then there is only one way to parenthesize. If we have n items, then there are n-1 places where you could break the list with the outermost pair of parentheses, namely just after the first item, just after the 2nd item, etc. and just after the (n-1)th item.
- When we split just after the kth item, we create two sub-lists to be parenthesized, one with k items and the other with n-k items. Then we consider all ways of parenthesizing these. If there are L ways to parenthesize the left sub-list, R ways to parenthesize the right sub-list, then the total possibilities is L*R.

Cost of Naive Algorithm

The number of different ways of parenthesizing
 n items is

$$P(n) = 1,$$
 if $n = 1$
 $P(n) = \sum_{k=1 \text{ to } n-1} P(k)P(n-k),$ if $n \ge 2$

• This is related to *Catalan numbers* (which in turn is related to the number of different binary trees on n nodes). Specifically P(n) = C(n-1).

$$C(n) = (1/(n+1)) C(2n, n) \in \Omega(4^n / n^{3/2})$$

where C(2n, n) stands for the number of various ways to choose n items out of 2n items total.

DP Solution (I)

Let $A_{i...j}$ be the product of matrices i through j. $A_{i...j}$ is a $p_{i-1} \times p_j$ matrix. At the highest level, we are multiplying two matrices together. That is, for any k, $1 \le k \le n-1$,

$$A_{1...n} = (A_{1...k})(A_{k+1...n})$$

 The problem of determining the optimal sequence of multiplication is broken up into 2 parts:

Q: How do we decide where to split the chain (what k)?

A: Consider all possible values of k.

Q: How do we parenthesize the subchains $A_{1...k}$ & $A_{k+1...n}$?

A: Solve by recursively applying the same scheme.

NOTE: this problem satisfies the "principle of optimality".

 Next, we store the solutions to the sub-problems in a table and build the table in a bottom-up manner.

DP Solution (II)

- For $1 \le i \le j \le n$, let m[i,j] denote the minimum number of multiplications needed to compute $A_{i...i}$.
- Example: Minimum number of multiplies for $A_{3...7}$

$$A_{1}A_{2}\underbrace{A_{3}A_{4}A_{5}A_{6}A_{7}}_{m[3,7]}A_{8}A_{9}$$

• In terms of p_i , the product $A_{3...7}$ has dimensions .

DP Solution (III)

- The optimal cost can be described be as follows:
 - $-i=j \implies$ the sequence contains only 1 matrix, so m[i,j]=0.
 - $-i < j \Rightarrow$ This can be split by considering each $k, i \le k < j$, as $A_{i...k}$ ($p_{i-1} \times p_k$) times $A_{k+1...j}$ ($p_k \times p_j$).
- This suggests the following recursive rule for computing m[i, j]:

$$m[i, i] = 0$$

 $m[i, j] = \min_{i \le k < j} (m[i, k] + m[k+1, j] + p_{i-1}p_kp_j)$ for $i < j$

Computing m[i,j]

For a specific k,

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

_

$$m[i,j] = \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_kp_j)$$

Computing m[i,j]

For a specific k,

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

$$= A_{i...k}(A_{k+1} ... A_i) \qquad (m[i, k] \text{ mults})$$

$$m[i,j] = \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_kp_j)$$

Computing m[i, j]

For a specific k,

$$m[i,j] = \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_kp_j)$$

Computing m[i, j]

For a specific k,

$$m[i,j] = \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_kp_j)$$

Computing m[i,j]

For a specific k,

 For solution, evaluate for all k and take minimum.

$$m[i,j] = \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_kp_j)$$

Matrix-Chain-Order(p)


```
1. n \leftarrow length[p] - 1
2. for i \leftarrow 1 to n
 // initialization: O(n) time
3. do m[i, i] \leftarrow 0
 /\!/L = length of sub-chain
4. for L \leftarrow 2 to n
5.
 do for i \leftarrow 1 to n - L + 1
 doj \leftarrow i + L - 1
6.
7.
 m[i,j] \leftarrow \infty
 for k \leftarrow i to j - 1
8.
 do q \leftarrow m[i, k] + m[k+1, j] + p_{i-1}p_kp_j
9.
10.
 if q < m[i, j]
11.
 then m[i,j] \leftarrow q
12.
 s[i,j] \leftarrow k
13. return m and s
```


UNC Chapel Hill

Analysis

- The array s[i, j] is used to extract the actual sequence (see next).
- There are 3 nested loops and each can iterate at most n times, so the total running time is $\Theta(n^3)$.

Extracting Optimum Sequence

- Leave a split marker indicating where the best split is (i.e. the value of k leading to minimum values of m[i, j]). We maintain a parallel array s[i, j] in which we store the value of k providing the optimal split.
- If s[i,j] = k, the best way to multiply the subchain $A_{i...j}$ is to first multiply the sub-chain $A_{i...k}$ and then the sub-chain $A_{k+1...j}$, and finally multiply them together. Intuitively s[i,j] tells us what multiplication to perform *last*. We only need to store s[i,j] if we have at least 2 matrices & j > i.

Mult(A, i, j)

1. if
$$(j > i)$$

2. then
$$k = s[i, j]$$

3.
$$X = Mult(A, i, k)$$

4.
$$Y = Mult(A, k+1, j)$$

5. return
$$X*Y$$

6. else return
$$A[i]$$

$$//X = A[i]...A[k]$$

$$// Y = A[k+1]...A[j]$$

// Multiply X*Y

// Return ith matrix

Example: DP for CMM

The initial set of dimensions are <5, 4, 6, 2, 7>: we are multiplying A_1 (5x4) times A_2 (4x6) times A_3 (6x2) times A_4 (2x7). Optimal sequence is $(A_1(A_2A_3))A_4$.

Finding a Recursive Solution

- Figure out the "top-level" choice you have to make (e.g., where to split the list of matrices)
- List the options for that decision
- Each option should require smaller sub-problems to be solved
- Recursive function is the minimum (or max) over all the options

 $m[i,j] = \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_kp_j)$