

Dynamic Programming

Maximum Sum Sub-Array

Given an array

Each sub-array has a sum. What is the maximum such sum possible.

Maximum Sum for any sub Array ending at ith location

Maximum so far

Fibonacci Sequence

Execution Trace:

```
Fib (7)
 Fib(6)
 Fib (5)
 Fib (4)
 Fib (3)
 Fib (2)
 Fib (1)
 Fib (2)
 Fib (3)
 Fib (2)
 Fib (1)
 Fib (4)
 Fib(3)
 Fib(2)
 Fib (1)
 Fib (2)
 Fib (5)
 Fib (4)
 Fib (3)
 Fib (2)
 Fib (1)
 Fib(2)
 Fib (3)
 Fib (2)
 Fib (1)
```

```
Naïve Recursive Function
int Fib(int n){
 if(n==1 || n==2)
 return 1;
 return Fib(n-1)+Fib(n-2);
}
```

Fibonacci Sequence (Doing it Cleverly)

```
Fib (20)
int fib[100];
 Fib (19)
memset(fib,0,sizeof(fib));
 Fib (18)
fib[1]=fib[2]=1;
 Fib (17)
 Fib (16)
int Fib(int n){
 What would you do if you were to compute
 int x,y;
 if(n==1 | | n==2)
 all the fibonacci numbers between 1 and n?
 return 1;
 if(fib[n-1])
 Fib (12)
 x = fib[n-1];
 Fib (11)
 else
 Fib(10)
 x = fib[n-1] = Fib(n-1);
 Fib(9)
 if(fib[n-2])
 Fib(8)
 y = fib[n-2];
 Fib (7)
 else
 Fib (6)
 y = fib[n-2] = Fib(n-2);
 Fib (5)
 return x+y;
 Fib (4)
 Fib (3)
```

Longest Non Decreasing Subsequence

Given an array

Find a subsequence which is non decreasing and of maximum length

1-5-8-9 Forms a non decreasing subsequence

So does 1-2-2-6-6-7 but it is longer

Our aim is to find the longest such subsequence

Longest Non Decreasing Subsequence

Length of LNDS ending at ith Loc

Longest Common Subsequence

Find a string such that it is a subsequence in both of the arrays and its length is longest

CAB is a subsequence of both the arrays

BDAB is also a subsequence of both the arrays, but is longer

Practice Problems

http://www.spoj.pl/problems/COINS/

http://www.spoj.pl/problems/AIBOHP/

http://www.spoj.pl/problems/IOIPALIN/

http://www.spoj.pl/problems/ADFRUITS/

http://www.spoj.pl/problems/NY10E/

http://www.spoj.pl/problems/EDIST/

http://www.spoj.pl/problems/RENT/

http://www.spoj.pl/problems/BABTWR/