Dynamic Programming Algorithms Greedy Algorithms

Lecture 27

Return to Recursive algorithms: Divide-and-Conquer

- Divide-and-Conquer
 - Divide big problem into smaller subproblems
 - Conquer each subproblem separately
 - Merge the solutions of the subproblems into the solution of the big problem

Top-down approach

• Example:

Fibonnaci(n)

if (n ≤ 1) then return n
else return Fibonnaci(n-1) + Fibonnaci(n-2)

Very slow algorithm because we recompute Fibonnaci(i) many many times...

□

Dynamic programming

- Solve each small problem once, saving their solution
- Use the solutions of small problems to obtain solutions to larger problems

Bottom-up approach

```
FibonnaciDynProg(n)
int F[0...n];
F[0] = 0;
F[1] = 1;
for i = 2 to n do

F[i] = F[i-2] + F[i-1]
return F[n]
```

The change making problem

- A country has coins worth 1, 3, 5, and 8 cents
- What is the smallest number of contains needed to make
 - 25 cents?[□]
 - 15 cents?
- In general, with coins denominations C_1 , C_2 , ..., C_k , how to find the smallest number of coins needed to make a total of n cents?

- Define Opt(n) as the optimal number of coins needed to make n cents
- We first write a recursive formula for Opt(n):

$$Opt(0) = 0$$

$$\begin{aligned} Opt(n) &= 1 + min\{ \ Opt(\ n - C_1), \ Opt(\ n - C_2) \ , \ \dots \ Opt(\ n - C_k) \ \} \\ & \text{(excluding cases where } C_i > n) \end{aligned}$$

Example: with coins 1, 3, 5, 8

n	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Opt(n)	1	2	1	2	1	2	3	1	2						

- Define Opt(n) as the optimal number of coins needed to make n cents
- We first write a recursive formula for Opt(n):

$$\begin{aligned} \text{Opt}(0) &= 0 \\ \text{Opt}(n) &= 1 + \min\{ \text{ Opt}(n - C_1), \text{ Opt}(n - C_2), \dots \text{ Opt}(n - C_k) \} \\ &\qquad \qquad \text{(excluding cases where } C_i > n) \end{aligned}$$

Example: with coins 1, 3, 5, 8

```
 n
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15


 Opt(n)
 1
 2
 1
 2
 3
 1
 2
 2
 2
 3
 2
 3
```

```
Opt(15) = 1 + min{ Opt(15 - 1), Opt(15 - 3), Opt(15 - 5), Opt(15 - 8)}
= 1 + min{ 3, 3, 2, 3 }
= 1 + 2 = 3
```


$$\begin{split} Opt(0) &= 0 \\ Opt(n) &= 1 + min \{ \ Opt(\ n - C_1 \), \ Opt(\ n - C_2 \) \ , \ \dots \ Opt(\ n - C_k \) \ \} \\ &\qquad \qquad (excluding \ cases \ where \ C_i > n) \end{split}$$

$$\begin{split} \text{Opt}(0) &= 0 \\ \text{Opt}(n) &= 1 + \min \{ \text{ Opt}(\ n - C_1), \text{ Opt}(\ n - C_2) \ , \dots \text{ Opt}(\ n - C_k) \ \} \\ &\qquad \qquad \text{(excluding cases where $C_i > n$)} \end{split}$$

$$\begin{split} \text{Opt}(0) &= 0 \\ \text{Opt}(n) &= 1 + \min \{ \text{ Opt}(\ n - C_1), \text{ Opt}(\ n - C_2) \ , \dots \text{ Opt}(\ n - C_k) \ \} \\ &\qquad \qquad \text{(excluding cases where $C_i > n$)} \end{split}$$

$$\begin{split} Opt(0) &= 0 \\ Opt(n) &= 1 + min \{ \ Opt(\ n - C_1\), \ Opt(\ n - C_2\) \ , \ \dots \ Opt(\ n - C_k\) \ \} \\ &\qquad \qquad (\text{excluding cases where } C_i > n) \end{split}$$

Dyn. Prog. Algo. for making change

• Use the same formula...

$$\begin{aligned} \text{Opt}(0) &= 0 \\ \text{Opt}(n) &= 1 + \min\{ \text{ Opt}(n - C_1), \text{ Opt}(n - C_2), \dots \text{ Opt}(n - C_k) \} \\ &\qquad \qquad \text{ (excluding cases where } C_i > n) \end{aligned}$$

 But compute the values of Opt(i), starting with i=0, then i=1, ... up to i=n. Save them in an array X

n	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
X[n]	1	2	1	2	1	2	3	1	2	2	2	3	2	3	3

$$X[15] = 1 + min{ X[15 - 1], X[15 - 3], X[15 - 5], X[15 - 8]}$$

= 1 + min{ 3, 3, 2, 3 }
= 1 + 2 = 3

Important: This is not a recursive algorithm!

Each entry in the array is computed once.

```
Algorithm makeChange(C[0..k-1], n)
Input: an array C containing the values of the coins
 an integer n
Output: The minimal number of coins needed to
  make a total of n
int X[] = \text{new int}[n+1]; // X[0...n]
X[0] = 0
for i = 1 to n do // compute min{Opt(i - C<sub>i</sub>)}
 smallest = +\infty
 for j = 0 to k-1 do
 if (C[i] \le i) then smallest=min(smallest, X[i-C[i]))
 X[i] = 1 + smallest
Return X[n]
```

Making change - Greedy algorithm

- You need to give x ¢ in change, using coins of 1, 5, 10, and 25 cents. What is the smallest number of coins needed? ■
- Greedy approach:
 - Take as many 25 ¢ as possible, then
 - take as many 10 ¢ as possible, then
 - take as many $5 \not c$ as possible, then
 - take as many 1 ¢ as needed to complete
- Example: $99 \ \phi = 3* \ 25 \ \phi + 2*10 \ \phi + 1*5 \ \phi + 4*1 \ \phi$
- Is this always optimal?

Greedy-choice property

- A problem has the greedy choice property if:
 - An optimal solution can be reached by a series of locally optimal choices
- Change making: 1, 5, 10, 25 ¢: greedy is optimal ₱1, 6, 10 ¢: greedy is not optimal
- For most optimization problems, greedy algorithms are not optimal. However, when they are, they are usually the fastest available.

Longest Increasing Subsequence

Problem: Given an array A[0..n-1] of integers, find the longest increasing subsequence in A.

Example: $A = 5 \ 1 \ 4 \ 2 \ 8 \ 4 \ 9 \ 1 \ 8 \ 9 \ 2$

Solution:

return best seen so far

Slow algorithm: Try all possible subsequences...

for each possible subsequences s of A do

if (s is in increasing order) then

if (s is best seen so far) then save s

Dynamic Programming Solution

Let LIS[i] = length of the longest increasing subsequence ending at position i and containing A[i].

Dynamic Programming Solution

```
Algorithm LongestIncreasingSubsequence(A, n)
Input: an array A[0...n-1] of numbers

Output: the length of the longest increasing subsequence of A
LIS[0] = 1
for i = 1 to n-1 do

LIS[i] = -1 // dummy initialization
for j = 0 to i-1 do

if ( A[j] < A[i] and LIS[i] < LIS[j]+1) then LIS[i] = LIS[j] + 1
return max(LIS)
```

Dynamic Programming Framework

- Dynamic Programming Algorithms are mostly used for optimization problems
- To be able to use Dyn. Prog. Algo., the problem must have certain properties:
 - Simple subproblems: There must be a way to break the big problem into smaller subproblems. Subproblems must be identified with just a few indices.
 - Subproblem optimization: An optimal solution to the big problem must always be a combination of optimal solutions to the subproblems.
 - Subproblem overlap: Optimal solutions to unrelated problems can contain subproblems in common.