Dynamic Programming:

Computing Fibonacci Numbers

Algorithmic Paradigms

- Greedy: Build up a global solution incrementally, myopically by optimizing some local criterion.
- Divide-and-conquer: Break up a problem into disjoint (non-overlapping) sub-problems, solve the sub-problems recursively, and then combine their solutions to form solution to the original problem. Brand-new subproblems are generated at each step of the recursion.
- Dynamic programming: Break up a problem into a series of overlapping sub-problems, and build up solutions to larger and larger sub-problems. Typically, same subproblems are generated repeatedly when a recursive algorithm is run.

Dynamic Programming History

- Bellman. [1950s] Pioneered the systematic study of dynamic programming.
- Etymology.
 - Dynamic programming = planning over time.
 - Secretary of Defense was hostile to mathematical research.
 - Bellman sought an impressive name to avoid confrontation.

Reference: Bellman, R. E. Eye of the Hurricane, An Autobiography.

Dynamic Programming Applications

- Areas.
 - Bioinformatics.
 - Control theory.
 - Information theory.
 - Operations research.
 - Computer science: theory, graphics, AI, compilers, systems,

Properties of a Problem that can be Solved with Dynamic Programming

- Simple Subproblems
 - We should be able to break the original problem to smaller subproblems that have the same structure
- Optimal Substructure of the Problems
 - The solution to the problem must be a composition of subproblem solutions
- Subproblem Overlap
 - Optimal subproblems to unrelated problems can contain subproblems in common
- The Number of Distinct Subproblems is Small
 - The total number of distinct subproblems is a polynomial in the input size

Computing Fibonacci Numbers

Fibonacci numbers:

```
• F_0 = 0

• F_1 = 1

• F_n = F_{n-1} + F_{n-2} for n > 1

Sequence is 0, 1, 1, 2, 3, 5, 8, 13, ...
```

• Obvious recursive algorithm (Sometimes can be inefficient):

```
Fib(n):


if n = 0 or 1 then

return n

else

return (Fib(n - 1) + Fib(n - 2)
```

Recursion Tree for Fib(5)

How Many Recursive Calls?

- If all leaves had the same depth, then there would be about 2^n recursive calls.
- But this is over-counting.
- However with more careful counting it can be shown that it is $\Omega((1.6)^n)$
- Still exponential!

- Wasteful approach repeat work unnecessarily
 - Fib(2) is computed three times
- Instead, compute Fib(2) once, store result in a table, and access it when needed

More Efficient Recursive Algorithm

• F[0] := 0; F[1] := 1; F[n] := Fib(n); called memorzation

Fib(n):

```
if n = 0 or 1 then return F[n]
if F[n-1] = NIL then F[n-1] := Fib(n-1)
if F[n-2] = NIL then F[n-2] := Fib(n-2)
return (F[n-1] + F[n-2])
```

computes each F[i] only once, store result in a table, and access it when needed.

Example of Memoized Fib

Get Rid of the Recursion

- Recursion adds overhead
 - extra time for function calls
 - extra space to store information on the runtime stack about each currently active function call
- Avoid the recursion overhead by filling in the table entries bottom up, instead of top down.

Subproblem Dependencies

- Figure out which subproblems rely on which other subproblems
- Example:

Order for Computing Subproblems

- Then figure out an order for computing the subproblems that respects the dependencies:
 - when you are solving a subproblem, you have already solved all the subproblems on which it depends
- Example: Just solve them in the order

$$F_0, F_1, F_2, F_3, \dots$$

DP Solution for Fibonacci

• Fib(*n*):

```
F[0] := 0; F[1] := 1;

for i := 2 to n do

F[i] := F[i - 1] + F[i - 2]

return F[n]
```

- Can perform application-specific optimizations
 - e.g., save space by only keeping last two numbers computed