Unit 5 Dynamic Programming

T.H. Cormen et al., "Introduction to Algorithms", 3rd ed., Chapter 15.

中大資工 何錦文

Dynamic Programming

()

Dynamic Programming

- Not a specific algorithm, but a technique (like divideand-conquer).
- ▶ Developed back in the day when "programming" meant "tabular method" (like linear programming).Doesn't really refer to computer programming.
- **►** Used for optimization problems:
 - Find \underline{a} solution with \underline{the} optimal value.
 - ❖ Minimization or maximization. (We'll see both.)

An Example of Rod Cutting

長度i	1	2	3	4	5	6	7	8	9	10
價格 p _i	1	5	8	9	10	17	17	20	24	30

- ightharpoonup Consider the case of n = 4.
- # pieces possible ways of cutting revenue 9 2 1 + 39 2 + 210 max 3

1 + 1 + 24

1 + 1 + 1 + 1

Rod Cutting (觀察)

- ► There are n-1 positions to cut the rod. Hence, there are different ways to cut up the rod.
- We can use a binary string $c_1c_2...c_{n-1}$ to represent a possible way of cutting up the rod where $c_i = 1$ means there is a cut at position i; otherwise there is no cut at the position.

中大資工 何錦文

Dynamic Programming

Rod Cutting (觀察 ⇒ a recursive formula)

If $c_1c_2...c_{n-1}$ is an optimal way of cutting up the rod and assume $c_i = 1$,

- then $c_1c_2...c_{i-1}$ and $c_{i+1}c_{i+2}...c_{n-1}$ are respectively optimal ways of cutting up the left and right parts of the rod, i.e. $r_n = r_i + r_{n-i}$.
- It is possible that i = 1, 2, ..., n 1 or no cuts. We have: $r_n = \max \{p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, ..., r_{n-1} + r_1\}$

中大資工 何錦文

 $r_1 = p_1$

Dynamic Programming

,

A Simpler Recursive Formula

If $c_1c_2...c_{n-1}$ is an optimal way of cutting up the rod and assume i is the least index s.t. $c_i = 1$,

- then $c_{i+1}c_{i+2}...c_{n-1}$ is a optimal way of cutting up the remaining part of the rod, i.e. $r_n = p_i + r_{n-i}$.
- We have: n = mov (n + m = 1) It can be

$$r_n = \max_{1 \le i \le n} \{ p_i + r_{n-i} \}$$
$$r_0 = 0$$

It can be simplified further.

中大資工 何錦文

Dynamic Programming

A Formal Description of the Problem

The rod cutting problem is equivalent to the following problem:

Given n numbers p_1, p_2, \dots, p_n , find a way to partition $n = i_1 + i_2 + \dots + i_k$, such that the sum $p_{i_1} + p_{i_2} + \dots + p_{i_k}$ is maximized.

- Let t_n denote the number of ways to partition the integer n. It can be shown that $t_n = o(2^n)$. (See the footnote in p.361.)
- \blacktriangleright However, t_n is still of super-polynomial order.

中大資工 何錦文

Dynamic Programming

9

Recursive Top-Down Implementation

```
Cut-Rod(n) // p[] is global
1 if n == 0
2 return 0
3 q = -\infty
4 for i = 1 to n
5 q = \max(q, p[i] + \operatorname{Cut-Rod}(n-i))
6 return q
```

★ Time complexity T(n): # calls

$$T(n) = 1 + \sum_{0 \le j \le n-1} T(j), T(0) = 1.$$

$$T(n) = \Theta(\underline{\hspace{1cm}})$$

See Unit 2 p.23

中大資工 何錦立

Dynamic Programming


```
Top-Down with Memoization


In Main(), set r[0] = 0, r[1] = r[2] = \cdots = r[n] = -\infty and call M_Cut-Rod(n).

M_Cut-Rod(n)

1 if r[n] \ge 0 return r[n]

2 q = -\infty
3 for i = 1 to n
4 q = \max(q, p[i] + M_Cut-Rod(<math>n - i))
5 r[n] = q
6 return q
```


Bottom-Up Method

```
Bottom_Up_Cut-Rod(n) // Input: p[], Aux: r[]

1 r[0] = 0
2 for j = 1 to n
3 q = -\infty
4 for i = 1 to j
5 q = \max(q, p[i] + r[j-i])
6 r[j] = q
7 return r[n]

Time: \Theta(n^2)
Space: \Theta(n)
```

中大資工 何錦文

Dynamic Programming

Reconstructing a Solution

$$egin{aligned} & oldsymbol{r}_j = \max_{1 \leq i \leq j} \{ \ oldsymbol{p}_i + oldsymbol{r}_{j ext{-}i} \} \ & s_j = rg \max_{1 \leq i \leq j} \{ \ oldsymbol{p}_i + oldsymbol{r}_{j ext{-}i} \} \end{aligned}$$

i	1	2	3	4	5	6	7	8	9	10
p []	1	5	8	9	10	17	17	20	24	30
r []	1	5	8	10	13	17	18	22	25	30
s []	1	2	3	2	2	6	1	2	3	10

$$r[9] = p[3] + r[6] = p[3] + p[6]$$

中大資工 何錦文

Dynamic Programming

Matrix-Chain Multiplication (定義)

Given a chain of matrices $\langle A_1, A_2, \dots, A_n \rangle$, where matrix A_i has dimension $p_{i-1} \times p_i$, fully parenthesize the product $A_1A_2...A_n$ in a way that minimizes the number of scalar multiplications.

 $\begin{array}{lll} \text{ $\langle p \rangle$} : & A_1 \times A_2 \times A_3 \times A_4 & \text{There are 5 ways to fully} \\ \textbf{$p_i: 13$} & \textbf{5} & \textbf{89} & \textbf{3} & \textbf{34} & \text{parenthesize the product}: \\ & (A_1(A_2(A_3A_4))), & (A_1((A_2A_3)A_4)), & ((A_1A_2)(A_3A_4)), \\ & ((A_1(A_2A_3))A_4), & (((A_1A_2)A_3)A_4). \end{array}$

中大資工 何錦文

Dynamic Programming

17

Matrix-Chain Multiplication 例

$$(A_1(A_2(A_3A_4))) \rightarrow A_1 \times (A_2A_3A_4) \rightarrow A_2 \times (A_3A_4) \rightarrow A_3 \times A_4$$

 $cost = 13*5*34 + 5*89*34 + 89*3*34$
 $= 2210 + 15130 + 9078$
 $= 26418$

$$A_1 \times A_2 \times A_3 \times A_4$$

13 5 89 3 34

$$(A_1(A_2(A_3A_4)))$$
, costs = 26418
 $(A_1((A_2A_3)A_4))$, costs = 4055

$$((A_1A_2)(A_3A_4))$$
, costs = 54201

min
$$((A_1(A_2A_3))A_4)$$
, costs = 2856
 $(((A_1A_2)A_3)A_4)$, costs = 10582

中大資工 何錦文

Dynamic Programming

Catalan Number

For any n, # ways to fully parenthesize the product of a chain of n+1 matrices

- = # binary trees with n nodes.
- = # permutations generated from 1 2 ... *n* through a stack.
- = # n pairs of fully matched parentheses.
- = n-th Catalan Number = $C(2n, n)/(n + 1) = \Omega(4^n/n^{3/2})$

中大資工 何錦文

Dynamic Programming

Matrix-Chain Multiplication (設計)

- Let m[i,j] be the minmum number of scalar multiplications needed to compute the product $A_i ... A_j$, for $1 \le i \le j \le n$.
- ► If the optimal solution splits the product $A_i ... A_j = (A_i ... A_k) \times (A_{k+1} ... A_j)$, for some $k, i \le k < j$, then $m[i,j] = m[i,k] + m[k+1,j] + p_{i-1} p_k p_j$, we have :

$$m[i,j] = \min_{i \le k < j} \{m[i,k] + m[k+1,j] + p_{i-1} p_k p_j \}$$

= 0 if $i = j$

中大資工 何錦文

Dynamic Programming

23

Matrix-Chain Multiplication (實例)

Consider an example with sequence of dimensions <5,2,3,4,6,7,8>

,- ,- ,	9-9-9						
m[i,j] =	= min	$i \le k < j $	n[i, k]	+ <i>m</i> [<i>k</i> +	⊦1 , <i>j</i>] +	$p_{i-1}p_k$	p_j
	1	2	3	4	5	6	
1	0	30	64	132	226	348	
2		0	24	72	156	268	
3			0	72	198	366	
4				0	168	392	
5					0	336	
6						0	
中大資工何		Dynamic	Programming				

Matrix-Chain Multiplication (找解)

$$m[i,j] = \min_{i \le k < j} \{ m[i,k] + m[k+1,j] + p_{i-1} p_k p_j \}$$

 $s[i,j] = \text{a value of } k \text{ that gives the minimum}$

中大資工 何錦文

Dynamic Programming

Matrix-Chain Multiplication (分析)

$$m[i,j] = \min_{i \le k < j} \{m[i,k] + m[k+1,j] + p_{i-1} p_k p_j\}$$

To fill the entry m[i,j], it needs $\Theta(j-i)$ operations. Hence the execution time of the algorithm is

$$\sum_{i=1}^{n} \sum_{j=i}^{n} (j-i) = \sum_{j=1}^{n} \sum_{i=1}^{j} (j-i) = \sum_{j=1}^{n} [j^{2} - \frac{j(j+1)}{2}]$$

$$= \sum_{j=1}^{n} \Theta(j^{2}) = \Theta(n^{3})$$

Time: $\Theta(n^3)$

Space: $\Theta(n^2)$

中大資工 何錦文

Dynamic Programming

Steps for Developing a DP Algorithm

- **Characterize** the structure of an optimal solution.)
- **Derive** a **recursive formula** for computing the values of optimal solutions.
- **Compute the value** of an optimal solution typically in a bottom-up fashion (top-down is also applicable).
- **Construct** an optimal solution from computed information in a top-down fashion.

中大資工 何錦文

Dynamic Programming

27

Elements of Dynamic Programming

- **► Optimal substructure** (a problem exhibits *optimal substructure* if an optimal solution to the problem contains within it optimal solutions to subproblems)
- **►** Overlapping subproblems
- **►** Memorization
- **☞** Reconstructing an Optimal Solution

Subtleties of Optimal Substructure

- Consider the following problems on unweighted digraphs, and examine if they exhibit optimal substructures:
 - Find a shortest path between two given nodes.
 - Find a longest simple path between two given nodes.

中大資工 何錦文

Dynamic Programming

20

Overlapping Subproblems

- When we solve a problem by DP strategy, we usually derive a recursive formula after characterizing the structure of optimal solutions.
- However, if you implement a DP algorithm by a recursive program, the program will revisit some subproblems over and over again.
- A standard DP implementation solves each subproblem once and stores the solution in a table where it can be looked up when needed.

Overlapping Subproblems & Memorization

- ► Hence, in general, don't implement a DP algorithm by a recursive program,
- those subproblems that have been solved during the execution.
- The efficiency of a DP algorithm depends heavily on the total number of distinct subproblems; e.g. rod cutting has Θ(_) subproblems & matrix-chain multiplication has Θ(_) subproblems.

Reconstructing an Optimal Solution

- As a practical matter, we often store which choice we made in each subproblem in a table, and then using this information we can construct an optimal solution efficiently (usually in linear-time.)
- For instance, arrays s[j] and s[i,j] are used to store such information in the previous 2 examples.

中大資工 何錦文

Dynamic Programming

22

Longest Common Subsequence (定義)

Given two sequences $X = \langle x_1, x_2, \dots, x_m \rangle$ and $Y = \langle y_1, y_2, \dots, y_n \rangle$ find a maximum-length common subsequence of X and Y.

例1: Input: ABCBDAB BDCABA

C.S.'s: AB, ABA, BCB, BCAB, BCBA ...

Longest: **BCAB**, **BCBA**, ... Length = 4

ABCBDAB BDCABA 例 2: vintner writers

中大資工 何錦文

Dynamic Programming

Longest Common Subsequence (観察)

- Let $Z = \langle z_1, z_2, \dots, z_k \rangle$ be a LCS of $X = \langle x_1, x_2, \dots, x_m \rangle$ and $Y = \langle y_1, y_2, \dots, y_n \rangle$.
- ightharpoonup If $z_k \neq x_m$, then **Z** is a LCS of $\langle x_1, x_2, \ldots, x_{m-1} \rangle$ and **Y**.
- For If $z_k \neq y_n$, then **Z** is a LCS of **X** and $\langle y_1, y_2, \dots, y_{n-1} \rangle$.
- If $z_k = x_m = y_n$, then $\langle z_1, z_2, \dots, z_{k-1} \rangle$ is a LCS of $\langle x_1, x_2, \dots, x_{m-1} \rangle$ and $\langle y_1, y_2, \dots, y_{m-1} \rangle$.
- ► Hence, LCS exhibits optimal substructure.

由大沓工 何錦立

Dynamic Programming

34

Longest Common Subsequence (觀察)

ightharpoonup Case 1-1: $x_m \neq y_n$, and y_n is not matched.

ightharpoonup Case 2-1: $x_m = y_n$, and they form a match.

中大沓丁 何錦文

Dynamic Programming

Longest Common Subsequence (設計)

Let c[i,j] be the length of an LCS of the prefixes $X_i = \langle x_1, x_2, \dots, x_i \rangle$ and $Y_j = \langle y_1, y_2, \dots, y_j \rangle$ for $1 \le i \le m$ and $1 \le j \le n$. We have :

$$c[i,j] = 0$$
 if $i = 0$, or $j = 0$
 $= c[i-1,j-1] + 1$ if $i,j > 0$ and $x_i = y_j$
 $= \max(c[i,j-1], c[i-1,j])$ if $i,j > 0$ and $x_i \neq y_j$

中大資工 何錦文

Dynamic Programming

37

Longest Common Subsequence (例+分析)

$$c[i,j] = 0 \text{ if } i = 0, \text{ or } j = 0$$

$$= c[i-1,j-1] + 1 \text{ if } i,j > 0 \text{ and } x_i = y_j$$

$$= \max(c[i,j-1], c[i-1,j]) \text{ if } i,j > 0 \text{ and } x_i \neq y_j$$

Time: $\Theta(mn)$ Space: $\Theta(mn)$

可得LCS's: BCBA, BDAB, & BCAB.

中大資工 何錦文

Dynamic Programming

Optimal Binary Search Trees (定義2)

- Let q_i be the probability that a search will be for values in the range corresponding to d_i .
- We have $\sum_{1 \le i \le n} p_i + \sum_{0 \le i \le n} q_i = 1$.
- $$\begin{split} & \blacktriangleright E[\text{ search cost in } \pmb{T}] \\ &= \sum_{1 \leq i \leq n} (\text{depth}_{\pmb{T}}(\pmb{k}_i) + 1) \cdot \pmb{p}_i + \sum_{0 \leq i \leq n} (\text{depth}_{\pmb{T}}(\pmb{d}_i) + 1) \cdot \pmb{q}_i \\ &= 1 + \sum_{1 \leq i \leq n} \text{depth}_{\pmb{T}}(\pmb{k}_i) \cdot \pmb{p}_i + \sum_{0 \leq i \leq n} \text{depth}_{\pmb{T}}(\pmb{d}_i) \cdot \pmb{q}_i \end{split}$$
- The goal is to construct a binary search tree whose expected search cost is smallest. Such a tree is called an *optimal binary search tree*.

中大資工 何錦文

Dynamic Programming

Optimal Binary Search Trees (我解)

$$e[i,j] = \min_{i \le r \le j} \{e[i,r-1] + e[r+1,j] + w(i,j)\}$$

 $R[i,j] = \text{a value of } r \text{ that gives the minimum}$

e[1,5]

Space = $O(n^2)$

中大資工 何錦文

Dynamic Programming

Notes

- Once we have developed a straightforward DP algorithm, we will often find that we can improve on the time or space it uses.
- **►** In the literature, the time complexities of matrixchain multiplication and optimal binary search tree have been improved from $O(n^3)$ to $O(n^2)$, and then to $O(n \log n)$.
- The space complexity of LCS can be reduced from O(m n) to O(m+n) and still keep enough information to retrace a solution.

中大資工何錦文

Dynamic Programming