Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 16

Dynamic Programming

- An algorithm design technique used for optimization problems
 - Find a solution with the **optimal value** (minimum or maximum)
 - A set of **choices** must be made to get an optimal solution
 - There may be multiple solutions that return the optimal value: we want to find one of them

Dynamic Programming Algorithm

1. Characterize the structure of an optimal solution

 Top down: how can an optimal value for a problem be obtained from combinations of optimal solutions to similar, smaller problems of the same type

2. Recursively define the value of an optimal solution

Top down: write a recursive formula based on the step above

3. Compute the value of an optimal solution

 Bottom up: compute "smaller subproblems" first, store values and choices made at each step

Construct an optimal solution

Top down: start with last choice made and backtrack, finding all choices made

Assembly Line Scheduling

Problem:

What stations should be chosen from line 1 and what from line 2 in order to minimize the total time through the factory for one car?

Dynamic Programming Algorithm

- 1. Characterize the structure of an optimal solution
 - Fastest time through a station depends on the fastest time on previous stations
- 2. Recursively define the value of an optimal solution
 - $f_1[j] = \min(f_1[j-1] + a_{1,j}, f_2[j-1] + t_{2,j-1} + a_{1,j})$
- Compute the value of an optimal solution in a bottom-up fashion
 - Fill in the fastest time table in increasing order of j (station #)
- 4. Construct an optimal solution from computed information
 - Use an additional table to help reconstruct the optimal solution
 CS 477/677 Lecture 16

Matrix-Chain Multiplication

Problem: given a sequence $\langle A_1, A_2, ..., A_n \rangle$ of matrices, compute the product:

$$A_1 \cdot A_2 \cdot \cdot A_n$$

Matrix compatibility:

$$C = A \cdot B$$

$$col_{A} = row_{B}$$

$$row_{C} = row_{A}$$

$$col_{C} = col_{B}$$

$$A_{1} \cdot A_{2} \cdot A_{i} \cdot A_{i+1} \cdot \cdot \cdot A_{n}$$

$$col_{i}^{+1}$$
 'in CS 477/677 Lecture 16

Matrix-Chain Multiplication

In what order should we multiply the matrices?

$$A_1 \cdot A_2 \cdot \cdot A_n$$

- Matrix multiplication is associative:
- E.g.: $A_1 \cdot A_2 \cdot A_3 = ((A_1 \cdot A_2) \cdot A_3)$ = $(A_1 \cdot (A_2 \cdot A_3))$
- Which one of these orderings should we choose?
 - The order in which we multiply the matrices has a significant impact on the overall cost of executing the entire chain of multiplications

MATRIX-MULTIPLY(A, B)

if columns[A] ≠ rows[B] then error "incompatible dimensions" else for $i \leftarrow 1$ to rows[A] **do for** $j \leftarrow 1$ to columns[B] rows[A] • cols[A] • cols[B] **do** C[i, j] = 0 multiplications **for** $k \leftarrow 1$ to columns[A] **do** $C[i, j] \leftarrow C[i, j] + A[i, k] B[k, j]$ k cols[B] cols[B] * k Α rows[A] CS 477/677 - Lecture 16 rows[A]

Example

$$A_1 \cdot A_2 \cdot A_3$$

- A₁: 10 x 100
- A_2 : 100 x 5
- A_3 : 5 x 50
- 1. $((A_1 \cdot A_2) \cdot A_3)$: $A_1 \cdot A_2$ takes 10 x 100 x 5 = 5,000

 $((A_1 \cdot A_2) \cdot A_3)$ takes $10 \times 5 \times 50 = 2,500$

(its size is 10×5)

Total: 7,500 scalar multiplications

2. $(A_1 \cdot (A_2 \cdot A_3))$: $A_2 \cdot A_3$ takes 100 x 5 x 50 = 25,000

(its size is 100×50)

 $(A_1 \cdot (A_2 \cdot A_3))$ takes 10 x 100 x 50 =

50,000

Total: 75,000 scalar multiplications CS 477/677 - Lecture 16

Matrix-Chain Multiplication

• Given a chain of matrices $(A_1, A_2, ..., A_n)$, where for i = 1, 2, ..., n matrix A_i has dimensions $p_{i-1}x$ p_i , fully parenthesize the product $A_1 \cdot A_2 \cdot \cdot \cdot A_n$ in a way that minimizes the number of scalar multiplications.

$$A_1 \cdot A_2 \cdot A_i \cdot A_i \cdot A_{i+1} \cdot A_n$$

 $p_0 \times p_1 \cdot p_1 \times p_2 \cdot p_{i-1} \times p_i \cdot p_1 \times p_{i+1} \cdot p_{n-1} \times p_n$

1. The Structure of an Optimal Parenthesization

Notation:

$$A_{i...j} = A_i A_{i+1} \cdot A_j, i \leq j$$

• For i < j:

$$A_{i...j} = A_i A_{i+1} \bullet \bullet \bullet A_j$$

$$= A_i A_{i+1} \bullet \bullet \bullet A_k A_{k+1} \bullet \bullet \bullet A_j$$

$$= A_{i...k} A_{k+1...j}$$

• Suppose that an optimal parenthesization of $A_{i...j}$ splits the product between A_k and A_{k+1} , where $i \le k < j$

Optimal Substructure

$$A_{i...j} = A_{i...k} A_{k+1...j}$$

- The parenthesization of the "prefix" A_{i...k} must be an optimal parentesization
- If there were a less costly way to parenthesize A_{i...k}, we could substitute that one in the parenthesization of A_{i...j} and produce a parenthesization with a lower cost than the optimum ⇒ contradiction!
- An optimal solution to an instance of the matrix-chain multiplication contains within it optimal solutions to subproblems

2. A Recursive Solution

Subproblem:

determine the minimum cost of parenthesizing

$$A_{i...j} = A_i A_{i+1} \cdot \cdot \cdot A_j$$
 for $1 \le i \le j \le n$

- Let m[i, j] = the minimum number of multiplications needed to compute A_{i...j}
 - Full problem $(A_{1..n})$: m[1, n]

$$-i = j: A_{i,i} = A_{i} \Rightarrow m[i, i] = 0$$
, for $i = 1, 2, ..., n$

2. A Recursive Solution

Consider the subproblem of parenthesizing

Assume that the optimal parenthesization

splits the product $A_i A_{i+1} \cdot \cdot \cdot A_i$ at k (i $\leq k < j$)

$$m[i, j] = m[i, k] + m[k+1, j] + m[i, j] = min # of multiplications to compute $A_{i, k}$ to compute $A_{k+1, j}$$$

min # of multiplications # of multiplications to compute A_{k+1...i}

to compute A_{i...k}A_{k...i}

 $p_{i-1}p_kp_i$

CS 477/677 - Lecture 16

2. A Recursive Solution


```
m[i, j] = m[i, k] + m[k+1, j] + p_{i-1}p_kp_i
```

- We do not know the value of k
 - There are j i possible values for k: k = i, i+1, ..., j-1
- Minimizing the cost of parenthesizing the product $A_i A_{i+1} \cdot \cdot \cdot A_i$ becomes:

3. Computing the Optimal Costs

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

- How many subproblems do we have?
 - Parenthesize $A_{i...j}$ for 1 ≤ i ≤ j ≤ m⇒ Θ (n²)
 - One subproblem for each choice of i and j

CS 477/677 - Lecture 16

3. Computing the Optimal Costs

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

- How do we fill in table m[1..n, 1..n]?
 - Determine which entries of the table are used in computing m[i,j]

$$A_{i...j} = A_{i...k} A_{k+1...j}$$

 Fill in m such that it corresponds to solving problems of increasing length

3. Computing the Optimal Costs

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

- Length = 1: i = j, i = 1, 2, ..., n
- Length = 2: j = i + 1, i = 1, 2, ..., n-1

m[1, n] gives the optimal solution to the problem

Compute elements on each diagonal, starting with the longest diagonal. In a similar matrix s we keep the optimal values of k.

3

Example: min $\{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

$$m[2, 2] + m[3, 5] + p_1p_2p_5$$

$$m[2, 3] + m[4, 5] + p_1p_3p_5$$

$$m[2, 4] + m[5, 5] + p_1p_4p_5$$

$$k = 2$$

$$m[2, 4] + m[5, 5] + p_1p_4p_5$$

$$k = 4$$

 Values m[i, j] depend only on values that have been previously computed

Example min $\{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

Compute $A_1 \cdot A_2 \cdot A_3$

•
$$A_1$$
: 10 x 100 ($p_0 \times p_1$)

•
$$A_2$$
: 100 x 5 $(p_1 x p_2)$

•
$$A_3$$
: 5 x 50 $(p_2 x p_3)$

	1	2	3
3	2 7500	2 25000	0
2	1 5000	0	
1	0		

- Top-down approach
- Store the optimal choice made at each subproblem
- s[i, j] = a value of k such that an optimal parenthesization of A_{i..j} splits the product between A_k and A_{k+1}

- s[1, n] is associated with the entire product A_{1 n}
 - The final matrixmultiplication will be split at k = s[1, n]

$$A_{1..n} = A_{1..k} \cdot A_{k+1..n}$$

$$A_{1..n} = A_{1..s[1, n]} \cdot A_{s[1, n]+1..n}$$

 For each subproduct recursively find the corresponding value of k that results in an optimal parenthesization

• $s[i, j] = value of k such that the optimal parenthesization of <math>A_i A_{i+1} \cdot \cdot \cdot A_j$ splits the product between A_k and A_{k+1}

•
$$s[1, n] = 3 \Rightarrow A_{1..6} = A_{1..3} A_{4..6}$$

•
$$s[1, 3] = 1 \Rightarrow A_{1..3} = A_{1..1} A_{2..3}$$

•
$$s[4, 6] = 5 \Rightarrow A_{4...6} = A_{4...5} A_{6...6}$$

```
PRINT-OPT-PARENS(s, i, j)
if i = j
 then print "A",
 else
 print "("
 PRINT-OPT-PARENS(s, i, s[i, j])
 PRINT-OPT-PARENS(s, s[i, j] + 1, j)
 print ")"
```


Example: $A_1 \cdot A_6 \cdot A_6 \cdot A_6 \cdot A_1 \cdot A_2 \cdot A_3 \cdot A_5 \cdot A_6 \cdot A$

```
PRINT-OPT-PARENS(s, i, j)
 3
 5
 6
 2
 4
 s[1..6, 1..6]
 5
 5
if i = i
 3
 3
 3
 6
  then print "A",
 5
 3
 3
 3
 4
  else print "("
 4
 3
 3
 3
 PRINT-OPT-PARENS(s, i, s[i, j])
 3
 PRINT-OPT-PARENS(s, s[i, j] + 1, j)
 print ")"
 P-O-P(s, 1, 6) s[1, 6] = 3
 i = 1, j = 6 "("
 P-O-P (s, 1, 3) s[1, 3] = 1
 i = 1, j = 3 "(" P-O-P(s, 1, 1) \Rightarrow "A<sub>1</sub>"
 P-O-P(s, 2, 3) s[2, 3] = 2
 i = 2, j = 3
 "(" P-O-P (s, 2, 2) \Rightarrow "A<sub>2</sub>"
 P-O-P (s, 3, 3) \Rightarrow "A<sub>3</sub>"
```

25

Readings

For this lecture

- Sections 6.3, 6,5
- Chapter 13

Coming next

- Chapter 17