ArsDigitaUniversity Month5:Algorithms -ProfessorShaiSimonson

Lectures -SecondTwoweeks

Inthishalfofthecoursewediscusstwotopics. Thefirstis techniquesofalgorithmdesign, comparingrecursion (divideandconquer) to dynamic programm ing (bottom -up) and greedy strategies. The second is the idea of NP -complete problems and discovering the frontier between variations of problems -which are solvable in polynomial time and which are NP -complete.

RecursionversusDynamicProgramming -FibonacciNumbers

Wearereadynowtomoveawayfromdifferentapplicationsof algorithmsandconcentrateongeneraltechniquesthatshowupinavarietyof differentapplications. Westartbycomparingrecursionwithdynamic programming. Thebestway toappreciatethedifferenceistolookatsome simpleexamplesbeforeweattackmoreinterestingproblems.

 $\label{eq:constraint} Everyoneknowthat the Fibonacci numbers are defined recursively as $F(n)=F(n-1)+F(n-2)$, and $F(1)=1F(2)=1$. However, a direct recursive implementation has running time bounded by a similar recurrence equation with an exponential solution. It is not hard to see that the time is between 2^n and 2^(n/2)$. The exact solution can be found in Rosen, Discrete Math.$

Of course we would normal ly generate F(n) by aloop starting at 1 and moving up. This method takes O(n) time. Why is somuch faster than the recursive method? With tail recursion, iteration and recursion converge, but with true recursion, there is the possibility that a subproblem is lemwill be called more than once. In the Fibonacciex ample this happens an exponential number of times. By running aloop from the bottom up, we guarantee that each subproblem is computed exactly once. As long as the total number of subproblems is poly no mial inn, O(n) in this is case, then we are fine.

Inatypicaldynamicprogrammingversusrecursionscenario, the choiceisbetweenrecursionthatwillcomputesomesubproblemsmanytimes and some notatall, and dynamic programming that will compute each subproblem exactly once. Dynamic programming is a helpful alternative whenever the total number of subproblems is polynomial in the size of the input. The tricky partistrying to find a recursive solution to the problem where the total of subproble miss bounded this way.

Dynamicprogrammingalgorithmsalmostalwayshaveasimplearray (sometimesmultidimensional)tostoretheresultsoftheproblems. The generation of the subproblems in some order is done either by simplenested loops or if neces sary aqueue. Aqueue is used when the precise subproblems depend on that last one sthat we rejust generated, rather than on some specific order.

Recursive algorithms use an implicit stack, and the control is handled by the underlying recursive struct ure and the compiler that handle sit. I like to think of queues, breadth first processing and dynamic programming in one paradigm, with depth first processing, recursion and stacks in the other.

BinomialCoefficients

 $For example consider binomial coefficients C(n,m) defined to be \\ C(n-1,m)+C(n-1,m-1),n>m>0, else equals 1. To calculate C(6,3) recursively$

continuesandintheendwemakethefollowingcallsthismanyti

```
C(6,3) -1

C(5,3) -1

C(5,2) -1

C(4,3) -1

C(4,2) -2

C(4,1) -1

C(3,3) -1

*

C(3,2) -3

C(3,1) -3

C(3,0) -1

*

C(2,2) -3

*

C(2,1) -5

C(2,0) -3

*

C(1,1) -6

*
```

ShaiSimonson, ADU

The calls with stars are bottom level calls which return 1, and the sum of these is C(6,3)=20. Note that we do NOT call every possible subproblem. In particular, C(6,4), C(5,1), C(4,0) among many others are never called at all.

Nevertheless, if you analyze the recurrence equation we get T(x) = T(x-1) + T(x-2), where x = m+n, and this is the same as the bad Fibonacci time algorithm of the previous paragraph.

The reis of course a faster way to compute binomial coefficients from the bottom up and it generates Pascal's triangle through then throw.

```
 \begin{array}{ll} Forj = 1 ton \{B(j, & 0) = B(j,j) = 1\}; \\ Forj = 2 ton \{ & Fork = 1 toj & -1 \{ & & \\ & B(j,k) = B(j & -1,k) + B(j & -1,k & -1); \\ & & & \\ \} \end{array}
```

 $It is pretty clear that this algorithm uses at most n^2 time, but it does actually compute every subproblem B(j,k) for all jandk such that n>=j>=k.$

This is a classic success of dynamic programming over recursion.

Summary

Bothrecursionanddynamicprogrammingarebasedarearecursive solutiontotheproblemathand.Recursionassumesarecursiveimplementation whichmaycallduplicatesubproblem stoomanytimes.DynamicProgramming avoidsthispitfallbymethodicallygeneratingeverypossiblesubproblem exactlyonce.Itiscrucialthatthetotalnumberofsubproblemsbepolynomial inn.

Nowlet'sheadtowardtosomereallifeexamplesfromav arietyof applicationsstartingwithgraphalgorithms, and moving toward mathematical, geometric, optimization, and parsing algorithms

AllPairsShortestPathAlgorithm – AnO(n^4)DynamicProgrammingAttempt

Inthisproblemwearetryingtofindthesh ortestpathsbetweenevery pairofnodesinagraph. Thismeanstheconstruction of nshortestpathtrees. Nowwecancertainlydothisbyrunningoursinglesourceshortestpath algorithmsntimes, butthistakes O(nelogn) for Dijkstra's algorithm and

 $O(n^2e) for Bellman \ \ -Ford. We would like to get this down to O(n^3) with a dynamic programming technique.$

Our first try is based on a recursive formulation for shortest paths.

 $Let d(x,y,k) be the shortest length path from node x to node y that uses k \ edges or less. \\$

ifk=0,d(x,y,0)=0ifx=yelsed(x,y,0)=MaxInt;

If k > 0, $d(x,y,k) = min\{d(x,m,k -1) + weight(m,y)\}$ for all n > 0, $d(x,y,k) = min\{d(x,m,k -1) + weight(m,y)\}$ for all n > 0, $d(x,y,k) = min\{d(x,m,k -1) + weight(m,y)\}$ for all n > 0.

This means in English that the shortest path from x to yusing kedges or less, is computable by calculating the shortest paths from x to an odem which is adjacent to y, using kedges or less, and adding in the weight on the edge (m, y).

 $Note that implementing this directly gives us a hideous exponential time algorithm, hence we will try to calculate d(x,y,k) bottom upusing a sequence of loops. We initialized(x,y,0) and work up from the retod(x,y,1), d(x,y,2)...d(x,y,n) where nist hen umber of nodes in the graph. Each improvement from d(x,y,k-1) to d(x,y,k) needs a loop on k, and this loops must be computed for each pair x,y. IT results in a triple loop each of which is 1 to n, giving O(n^3). Since there are at most negative cycles allowed ensures this) we must do this improvement from d(x,y,0) to d(x,y,n-1), and we get O(n) repetitions of an O(n^3) process which results in O(n^4). The code can be found in your text on page 554 -555.$

To keep track of the actual shortest path trees, we need to store the appropriate parent pointers as we go along. We will have a shortest path tree for each node. The shortest path tree sare stored in at wo dimensional array p(x,y), where p(x,y) is the parent of yinthe shortest path tree rooted at x. This means that if d(x,m,k-1)+weight (m,y) is the minimum over all nodes m, and hence d(x,y,k)=d(x,m,k-1)+weight (m,y), we must also set parent (x,y)=m. The text does not mention any of this, so be careful to study the detail shere.

Note that although the text leaves out the important but easy detail of keeping track of the shortest path trees, it does conclude this section with an eat explication of how to knock the O(n^4) down to O(n^3 logn). This method which the authors call repeated squaring, is actually avariation on the ancient Egyptian way to do integer multiplication.

Iwi llexplaintheEgyptianmethodinclass,andleavethedetailsof theapplicationhereforyoutoreadinthetextortobediscussedinrecitation. ThebasicnotionisthatwhattheEgyptiansdidwithmultiplyingintegerscanbe appliedtomultiplyingmat rices,andouralgorithmisreallymultiplying matricesindisguise.

$Floy d-Warshall-An O(n^3) Improved Version of All Pairs Shortest Path Dynamic Programming Algorithm \\$

Thisalgorithmisanimprovementtothepreviousalgorithmanduses arecursiveso lutionthatisalittlemoreclever.Insteadofconsideringthe shortestpathsthatuseatmostkedges,weconsidertheshortestpathsthatuse intermediateedgesintheset{1..k}.Inrecitation,generalizationsofthiswill bediscussed,wherethe skeletonofthealgorithmismodifiedtocompute solutionstoahostofotherinterestingproblems,includingtransitiveclosure.It turnsoutthattheskeletoncanbeusedforanyproblemwhosestructurecanbe modeledbyanalgebraicnotioncalleda *closedsemiring*.

Letd(x,y,k)betheshortestpathfromxtoyusingintermediatenodes fromtheset $\{1...k\}$. Theshortestdistancefromxtoyusingnointermediate nodesisjustweight(x,y). Theshortestpathfromxtoyusingnodesfromthe set $\{1...k\}$ eitherusesnodekordoesn't. Ifitdoesn'tthend(x,y,k)=d(x,y,k 1). Ifitdoes, thed(x,y,k)=d(x,k,k -1)+d(k,y,k -1). Henced(x,y,0)= weight(x,y), andd(x,y,k) equalsmin $\{d(x,y,k)=-1,d(x,k,k-1)+d(k,y,k-1)\}$.

This is very elegant and somewh at simpler than the previous formulation. Once we know the \$d(x,y,k)\$ we can calculate the \$d(x,y,k+1)\$ values. We therefore calculate the values for \$d(x,y,k)\$ with a triply nested loop with kontheouts ideand \$x\$, you the inside. Code can be found in your exton page 560, with a detailed example on 561. The parent trees are stored in at wo dimensional array as before. There is a different to actually store and retrieve the paths, that is discussed on page 565 problem 26.2 -6. This second method is one that is more commonly seen in dynamic programming methods, however we use the first method be cause it is consistent with how we would do it for iteration of the single sources hortest path algorithm. You will get plent yof practice with the other method. The example coming upnex twill show you the idea.

Matrix-ChainMultiplication -AnotherExample

Ineverydynamicprogrammingproblemtherearetwoparts, the calculationoftheminimumormaximummeasure, and the retrieval of the solution that achieve sthismeasure. For shortest paths this corresponds to the shortest path lengths and the paths themselves. The retrieval of the solution that achieves the best measure is accomplished by storing appropriate information in the calculation phase, and then running are cursive algorithm to extract this information after the calculation phase has ended. The example we are about to do is an excellent illustration.

Asyouknow,matrixmultiplicationisassociativebutnot commutative.Henceifyouaremultipl yingachainofmatricestogetherthere aremanywaystoorderthepairsofmatrixmultiplicationsthatneedtoget done.Thenumberofwaystomultiplynmatricesisequaltothenumberof differentstringsofbalancedparentheseswithn -1pairsofparen theses.We discussedthisindiscretemath(month2)andrecallthatthesenumbersare calledtheCatalannumbersandalsohappentorepresentthenumberof differentspanningtreesonnnodes.AlsorecallthattheCatalannumbersare approximatelyO(4^n),whichweprovedinclassinmonth2.Seeproblem13 onpage262,forasketchandreview.

-4

Wewouldliketochooseaparenthesesstructureonthematricesthat minimizesthetotalnumberofscalarmultiplicationsdone.Recallthatforeach multiplicationoftwomatrices,thenumberofcolumnsintheleftmatrixmust equalthenumberofrowsintherightmatrix.Multiplyingtwomatricesofsizes mbyn,andnbyp,requiresmnpscalarmultiplications.Thisassumesweuse thestandardalgorithmthatj ustcalculateseachpfthen^2entrieswithalinear timedotproduct.Therefore,dependingonwhatorderwedothematrix multiplications,thetotalnumberofscalarmultiplicationswillvary.

Let M(x,y) be the minimum of multiplication stocompute the product of the matrix xthrough matrix yinclusive. If we first multiply the arrays xthrough k, and k+1 through y, and then multiply their results, the cost is the sum of M(x,k)+row(x) column(k) column(y)+M(k+1,y). The actual M(x,y) will be the minim um. Our problem asks for M(1,n).

M(x,y)=minimumoverallkfromxtoy -1inclusive,ofM(x,k)+row(x)column(k)column(y)+M(k+1,y).Thebasecaseiswhenx=ywhence M(x,y)=0.IfyoucalculateM(x,y)yougetalargenumberofmultiple

subproblem computations. There currence equation gives the horrible looking T(n)=(n-1)T(n-1)+n.

However,thetotalnumberofsubproblemsisproportionalton^2. Hencewewillusedynamicprogrammingandcalculateeachsubproblem exactlyoncestoringtheresu ltsina2 -dimensionalarraycalledM.Each subproblemrequireslineartimefortheminimumcalculationofnother subproblems,sothisgivesanO(n^3)algorithm.Wecarefullyorderthe computationsothatallthesubproblemsneededforthenextstepare ready.

 $\label{eq:linear_equation} Each subproblem M(x,y) requires the results of all other subproblems \\ M(u,v) where |u -v| < |x -y|. We compute M(x,y) = 0 \\ when x = y, and then we compute M(x,y), where |x -y| = 1, etc.$

The code is given in your text on page 306, but here is perhaps an easier to read version:

```
\label{eq:normalized_normalized} N=\mbox{thenumber of arrays;} \\ For I=\mbox{to N set} M(I,I)=0; \\ For difference=1\mbox{to N} -1 \\ For x=\mbox{to N} -\mbox{difference} \quad \{ \\ y=x+\mbox{difference}; \\ M(x,y)=\mbox{MaxInt;} \\ For middle=x\mbox{to y} -1 \{ \\ Temp=M(x,\mbox{middle})+M(\mbox{middle}+1,y)+\mbox{row}(x)\mbox{column}(\mbox{mi}) \quad ddle)\mbox{column}(y); \\ If Temp<M(x,y)\mbox{then }M(x,y)=\mbox{Temp;} \} \\ \}
```

 $The analysis of this triple loop is reviewed in detail in problem 16.1 \\ on page 309, and involves the sum of the first nsquares. A simpler more na\"ive analysis notes that we never downsethan a triply nested loop each of which is O(n), thereby giving O(n^3). It turns out that the more careful analysis uing the sum of the first nsquares is also O(n^3). \\$

An example is done in your text on page 307 and we will do one in class as well.

Returning the Actual Ordering of the Arrays

It is useful not just to calculate the mincost M(x,y) but also to be able to retrieve what ordering of arrays give us that cost. In order to do this, we will remember in a two -dimensional arrays (x,y) which one of the middle in dices was the one that gave us the minimum cost. Hence after M(x,y) = Temp; we add the lines (x,y) = middle.

We can reconstruct the ordering with the following simple recursive algorithm. We actually call Print Order (s, 1, N).

```
PrintOrder(s,x,y);
```

```
Ifx==ythenPrintx;
Temp=s(x,y);
Print'(';PrintOrder(s,x,Temp);
Print'*';
PrintOrder(s,Temp+1,y);Print')';
```

 $The analysis of Print Order is worst case O(n^2). This happens when the two recursive calls repeatedly split in to size so fin-1 and 1.\\$

This idea of storing information during the dynamic programming and then retrieving the actual minimum cost or der with a recursive look up, is a minimum cost or derivative and the retrievant of the results of the results of the retrievant of the results of the results of the retrievant of the results of the results of the retrievant of the results of the results of the retrievant of the results of the results of the retrievant of the ret

themecommonly used. You will see it again and again in the forthcoming examples.

$Polygon Triangulation \ - Another Dynamic Programming Problem$

Thisproblemisessentiallyanon -obviousgeneralizationofthe matrixorderproblemoftheprevioussection. The similar structure of the two problems is hidden because one is a mathematical algorithm and one is geometric. This section emphasizes a mathematical idea that is useful in algorithms—that is, noticing when two different things are really the same.

The Polygon Triangulation asks for the best way to triangulate a given polygon. The \$best\$ way is defined to be the minimum of the sums of some function of the triangles. This function can be area, perimeter, product of the side setc.

Thesimilaritytomatrixmultiplicationorder, is that the number of different triangulations of ann -sided polygonis equal to the number of different ways to ordern -1 arrays with parentheses. Then -1 arrays have a total of ndimensions, and the polygon has a total of npoints. If we associate each point p_jwith a dimension d_jthen if the function of each triangle is the product of the nodes, we get exactly the matrix multiplication or der problem. In class, we will show an example illustrating the connection between parentheses, trees, arrays and polygons.

The technique in general is exactly the sam east of or except that in our new problem any function can replace the simple product of the nodes example that gives the old matrix or derproblem.

$\label{lem:cocke-Younger-Kasimi} CYK) Parsing Method \\ -AnO(n^3) Dynamic \\ Programming Algorithm$

Thisproblembr eaksnewgroundinourcoverageofalgorithms.It solvestheproblemofparsingstringsina contextfreelanguage .Itisusedin theearlystagesofbuildingacompiler.Acompilerverysimplycanbesplit intothreestages:

- 1. Tokenrecognition –This groupsthecharactersintolarger *tokens* and isdoneusingafinitestatemachine.
- Parsing –Thischeckswhetherthetokensaresyntacticallyconsistent withthedescriptionofyourprogramminglanguage,givenbya contextfreelanguage.Therearelinear timemethodstodothisfor restrictedkindsofcontextfreelanguage.Almosteverypractical programminglanguagecandescribeitssyntaxusingtheserestricted types.
- Translating –Thisgeneratesthemachinecodeanddoesthesemantic interpretingoft hecorrectlyparsedcode.

The CYK algorithm solves part two of this process for any context free language.

Fast Introduction to Context Free Grammars and Languages

 $A context free language is a collection of strings described by a {\it context free grammar}~.~ In the application to compilers, each string represents a legal computer program. However, for our purposes we can$

considereachstringabinarystring. Acontextfreegrammardescribesa contextfreelanguagebythestringsthatitcangenerate. Forex ample, the following contextfreegrammargenerates all binary strings with an even number 0's.

 $S \rightarrow 0A|1S|e$ $A \rightarrow 0S|1A|0$

The convention is that Sisthest art symbol, and we generate strings by applying the productions of the grammar. For example, the following sequence of productions generates the string 01110.

S →0A →01A →011A →0111A →01110S →01110.

The symbol e denotes the empty string. The idea is that we start from the start symbol and little by little generate all binary digit a while the S's and A's disappear. The capital letters (Sand A) are called another minal symbols and the alphabet (O's and 1's in this case) consists of terminal symbols. In a programming language the alphabet would include many more non terminal and terminal symbols. Below is a fragment of the context free grammar from an old language called Pascal.

```
S \rightarrow program(I); B; end;

I \rightarrow I, I| LJ|L

J \rightarrow LJ|DJ|e

L \rightarrow a|b|c|...|z

D \rightarrow 0|1|2|...|9
```

• • •

ItmeansthateveryPascalprogramstarswiththeword **program**and continueswithanopenparenfollowedbyanidentifierlist(representedbythe non-terminalsymboll). Anidentifierlistisasequenceofidentifiersseparated bycommas. Asingleidentifierstartswithaletterandcontinueswithanylett er ordigit. Othercommonprogrammingconstructsincluding **if,while** etc.canbe describedsimilarly.

Everycontextfreelanguageisrequiredtohaveexactlyonenon terminalsymbolontheleftsideofeveryproduction. There are less restrictive grammars (contexts ensitive) that allow multiple symbols on the left side, and they are harder to parse. The syntax of any programming language can be generated by a restricted type of context free language. The CYK algorithm takes a context free grammar and a string of terminal symbols, and gives a method of determining whether or not a candidate string can be generated by a particular context free grammar.

ItisconvenientforthepurposesofCYKtoassumethatthecontext freegrammarisgiveninaparticul arnormalform,called *ChomskyNormal form*.Youwilllearninmonth8(theoryofcomputation)thatanycontextfree languagecanbeputintoChomskyNormalform.Inthisform,every productionisoftheformA →BCorA →a,whereA,BandCarenon - terminalsymbolsandaisaterminalsymbol.

For example, the even number of zero sgrammar would look like this in Chomsky Normal form:

S →ZA|OS|e A →ZS|OA|0 Z →0 O →1 (Actually it would look a little different because of the earn cause of the at the start symbol -but that is a technical detail very far away from our main consideration shere).

Let's look at an example and describe the general algorithm afterwards. Consider the grammar below in Chomsky Normal form.

```
S \rightarrow AB|BC A \rightarrow BA|0 B \rightarrow C C|1 C \rightarrow AB|0
```

Thenconsiderthestrings=10010. This example comes from Hopcroft and Ullman's texton Automata Theory and Formal Languages.

 $Let V(x,y) be the set of non \\ substring of sthat start sat position \\ V(2,3) is the set of all non \\ -terminal sthat can generate the string 001. This \\ string start sat the second symbol of \\ sand continues for three symbols.$

To determine whether scan begen erated by the grammar above, we need to see whether Siscontained in V(1,5).

WeneedtofigureoutarecursiverelationshipforV.

```
V(x,y)=\{A|A \rightarrow BCisaproduction,BisinV(x,k),andCisinV(x+k,y -k)\}, for some kbetween 1 and y -1 inclusive.
```

 $For example, V(1,5) depend son four pairs of other V values: V(1,1) \\ and V(2,4); V(1,2) and V(3,5); V(1,3) and V(4,2); V(1,4) and V(5,1). In \\ general V(x,y) depends on -1 different pairs of V(r,k) values, where the second parameter kranges from 1 toy -1. If we compute the recursive calls, we end up computing many of the same subproblems over and over again.$

The complete code is shown below:

```
Forx=1ton{ V(x,1)=\{A|A \quad \textbf{\rightarrow} cisaproduction in the grammar, and cist hext hasymbol in the given strings.} \} fory=2ton{ forx=1ton \quad -y+1\{ \quad V(x,y)=\{\}; \quad Fork \quad =1toy \quad -1\{ \quad V(x,y)=V(x,y)U\{A|A \quad \textbf{\rightarrow} BC is aproduction, BisinV(x,k), and CisinV(x+k,y \quad -k)\}, } \} }
```

It would be worthwhile to store information that allows us to recover the actual sequence of productions that parse the strings when it is actually generate by the language. I leave this problem for the Pset.

The table below shows the result of the algorithm after it has been executed for the string 10010. The computation proceeds top to bottom and left to right. Each new V(x,y) looks at pairs of ther V values, where one of the pairs comes from the column above (x,y) moving down from the top, and the other pair comes the northeast diagonal moving up and to the left. I will draw the picture in class.

C → AB|0

Hereisthegrammarandthestringagai	nforreference:
Hereisthegrammarandthestringagai	ntorreterence:

 $A \rightarrow BA|0$

S →AB|BC

2 7 12 2 0		11 2 211/0		2 2 0 0 1		0 7112
	s=1001	0				
		X 1	2	3	4	5
Y	1 2 3 4 5	B S,A 0 0 S,A,C	A,C B B S,A,C	A,C S,C B	B S,A	A,C

B **→**CC|1

SinceS, the startsymbol, is in the set V(1,5), then we conclude that the grammar does indeed gener at ethe string 10010.

Longest Common Subsequence

Inrecitationwewillreviewonemoredynamicprogrammingidea thatisrelatedtostringmatching,andhasapplicationsinBiology.Giventwo sequencesofsymbols,wewishtofindthelongestcommonsubs equence.This isusefulwhentryingtomatchlongsubsectionsofDNAstrings.Itisalso usefulwhenoneistryingtodeterminetheageofaparticularpieceofwoodby its *ring* patterns.Thereisahugelibraryofringpatternsfordifferent geographicalareasanddifferenttrees,whichwetrytomatchupwitha sequencefromoursample.Thelongerthecommonsequence,themorelikely wehaveacorrectmatchoftimeframe.

The Knapsack Problem - Ann P - Complete Problem with a Pseudo - Polynomial Time Dynamic Programming Algorithm

The Knapsack problem is NP-c Omplete, but in special case sit can be solved in polynomial time. The algorithm to do this is a dynamic programming algorithm. There are also greedy algorithms that work in other special cases.

Imagineyouarearobberinthetwilightzone,andwhenyouentera houseyouseeithasbeenpreparedtohelpyouchooseyourloot!Dozensof boxesareinthehouse,andeachhasanunlimitedsupplyofobjectsallofthe samekind.Eachboxislabeledw iththesizeandvalueofitsobjects.You havecomewithaknapsack(hencetheproblemname)ofafixedsize.Allyou havetodonowischoosethecombinationofobjectsthatwillletyouwalk awaywiththemostloot.Thatmeansaknapsackthatiswort hthemostmoney—evenifforexampleitisnotcompletelyfull.Forexampleifyouobjectsof sizetwoeachworthtwodollars,andobjectsofsize15eachworth20dollars, andyourknapsackhasacapacityof16,thenyouarebetterofftakingone objectofsize15leavingsomeemptyspace,ratherthantakingeightobjectsof sizetwoandfillingtheknapsackcompletely.

We will describe an algorithm that solves the knapsack problem in O(nM), where nist he number of boxes of objects, and Misthesize of the knapsack's capacity. This results in a polynomial time algorithm whenever M is a polynomial function of n. When the parameters to a problem include a main parameter (liken) and some extra numbers (like M), and the problem can be solved in polynomial time if the numbers are restricted in size, then the problem is said to be solved in pseudo-polynomial time. Note that the input size of a number Misconsidered to be the number of digits it contains. This is O(log M) because the number of digits in a number is proportional to the log of the number. Hence our O(nM) algorithm is not polynomial time in nand M,

unless M is polynomial inn. This means O(nM) is not polynomial time unless the number of digits in M is O(logn).

The algorithm is remini scent of the recursive relationship you saw in month 2 (discrete math) for calculating the number of ways to make change of meents using pennies, nickels, dimes and quarters.

Let P(m,k) = the most loot we can fit in a knapsack with capacity m, using objects from boxes 1 through k. When k=0, we set P(m,k)=0. This says that taking no objects gets us no loot.

 $Whenk>0, then P(m,k) can be computed by considering two possibilities. This should remin dyou of the proof that C(n,m)=C(n \\ C(n-1,m-1). To choosem from n, either we include them tho bject C(n \\ or we do not C(n-1,m). \\ -1,m-1)$

For P(m,k). either we include items from box korwed on `t. If we include items from box k, then P(m,k) = P(m - size(k),k). If we do not, then P(m,k) = P(m,k -1).

Hence $P(m,k) = max \{ value(k) + P(m - size(k),k), P(m,k -1) \}.$

If k=0 or -size(k)<0 then P(m,k)=0.

We can set up the calculation with appropriate loops and construct the P(m,k) values in a careful order. We can also remember which one of the two choices gave us the minimum for each P(m,k), allowing us afterwards to extract the actual objects that fill up the knapsack. I will leave the sedetails out for now.

GreedyStrategyfor LiquidKnapsack

In your Pset, I as kyouto look at the knapsack problem ag a in where you are allowed to choose fractions of objects. This variation of the problem can be solved with a greedy strategy.

${\bf Bandwidth Minimization\ -Another PseudoPolynomial Time } \\ {\bf Dynamic Programming Algorithm}$

 $One final example of a dynamic programm in gproblem comes from VLSI layout issues. The problem is called the bandwidth minimization problem and is represented as a graph problem. Like Knapsack, this problem is NP-complete in general but is solvable in pseudo -polynomial time. To determine the minimum bandwidth is NP-complete but to determine whether a graph has bandwidth can be done in O(n^(k+1)). \\$

To solve the probleming eneral, we would have to use brute force and generate all n! linear layouts of the graph and then check each one in time O(e) to make sure that no edge was stretched to of ar. This is to oslow of course, solet's focus on a special case when k=2. That is, we want to find out whether alayout is possible such that the longest stretch is at most two.

Webeginbyconsidering twonodesinorder, node one and node two, and the set of edges connected to them. Some of the seedges are dangling in these nset hat they connect to node sthat must be laid out further on, that is they do not connect one node to the other. Note that to make the layout have bandwidth two, there had better not be two edges connected to node one. Moreover, if there is one edge connected to node one then we must lay that node out next. If there are no edges connected to node one then we have O(n) choices for the next node. Once we layout the next node, we remember only

the last two nodes in the layout, because the first one cannot possibly have any more edges dangling. Hence a teach stage when we layout a new node, we must consider O(n) choices in the worst case — giving an O(n!) brute force approach.

However, it is important, that altogether there are only O(n^2) partial layouts. Apartial layout is a subset of two nodes with a subset of its adjacented gesmarked as dangling. The edges not marked as dangling are connected to the left in an area that has already been laid out correctly. We can solve the bandwidth problem for k=2, by checking each partial layout at most once.

Westartbyplacingallthepartiallayoutsthathaveitsdanglingedges allofftherightside, on aqueue. Then while the queue is notempty, we remove a partiallayout from the queue and try to extendit. If we can successfully extendit, then we place the new resulting partiallayout on the queue, and continue. If a partial layout cannot be extended we simply continue with the next partiallayout on the queue. If a partial layout with no dangling edges comes off the queue, then we answery est othequestion of bandwidth two. If we empty out the queue and find no partialla youts with no dangling edges, then we say no to the question of bandwidth two.

 $The complexity of this algorithm depends on the fact that we will never put a partial layout on the queue more than once, and the reare at most O(n^2) partial layouts. For eac h partial layout the reare at most O(n) possible extension possibilities. This makes the total complexity of the algorithm O(n^3). We must keep a Boolean array for each partial layout sthat stores whether or notith as been put on the queue yet, to make sure we never put anything on twice.$

I will discuss this more in detail in class and do a small example.

GreedyStrategyvs.DynamicProgramming

Inrecitation, we will discuss the problem of finding the minimum number of coins to make change for near s. In the USA, the greedy strategy solves this correctly. We simply try the largest coin possible until we can't use it anymore. There are however, other denominations of coins for which the greedy strategy would fail, and we will present such as et in recitation. We will discuss a dynamic programming approach that always solves the problem correctly. By the way, given a set of coin denominations, the question of whether the greedy strategy works is NP -complete!

ActivitySelection -AGreedyMethod

HuffmanCodesandCompression -AnotherGreedyAlgorithm

NP-Complete Problems and Reductions