Dynamic Programming Unit 4

Session Overview

- Greedy Strategy vs Dynamic Programming
- Principal of Optimality
- The Bellman-Ford algorithm
- Time Complexity of Bellman-Ford

Greedy v/s Dynamic Programming


- We make whatever choice seems best at the moment in the hope that it will lead to global optimal solution.
- Sometimes there is no such guarantee of getting Optimal Solution.
- It follows the problem solving heuristic of making the locally optimal choice at each stage.
- Never look back or revise previous choices, so it is faster.


- We make decision at each step considering current problem and solution to previously solved sub problem to calculate optimal solution.
- Its guaranteed that Dynamic Programming will generate an optimal solution.
- It is an algorithmic technique which is usually based on a recurrent formula that uses some previously calculated states.
- It is generally slower as it works in iterations and looks back at previous decisions.

You have a budget of Rs.300 and box of

capacity 275g


Rs. 270 100g


Rs. 175 100g


Cadbury Dairy Milk Silk 150 G...

₹204

Principal of Optimality


A problem is said to satisfy the Principle of Optimality if the subsolutions of an optimal solution of the problem are themesleves optimal solutions for their subproblems.

Shortest Path Problem

- Weighted path length (cost): The sum of the weights of all links on the path.
- The single-source shortest path problem: Given a weighted graph G and a source vertex s, find the shortest (minimum cost) path from s to every other vertex in G.

Differences

- Negative link weight: The Bellman-Ford algorithm works; Dijkstra's algorithm doesn't.
- Distributed implementation: The Bellman-Ford algorithm can be easily implemented in a distributed way. Dijkstra's algorithm cannot.
- Time complexity: The Bellman-Ford algorithm is higher than Dijkstra's algorithm.


```
Relax(u, v, w)


if d[v] > d[u] + w(u, v)

then d[v] := d[u] + w(u, v)

parent[v] := u
```


(t, x), (t, z), (x, t), (y, x), (y, t), (y, z), (z, x), (z, s), (s, t), (s, y)


After pass 4

The order of edges examined in each pass:

$$(t, x), (t, z), (x, t), (y, x), (y, t), (y, z), (z, x), (z, s), (s, t), (s, y)$$

Bellman-Ford(G, w, s) Initialize-Single-Source(G, s) 1. **for** i := 1 to |V| - 1 do2. for each edge $(u, v) \in E$ do 3. Relax(u, v, w) 4. **for** each vertex v ∈ u.adj **do** 5. if d[v] > d[u] + w(u, v)6. then return False // there is a negative cycle 7. return True 8. Relax(u, v, w) **if** d[v] > d[u] + w(u, v)**then** d[v] := d[u] + w(u, v)parent[v] := u

Time Complexity

Bellman-Ford(G, w, s)

```
Initialize-Single-Source(G, s) ——————
 → O(|V|)
1.
 for i := 1 \text{ to } |V| - 1 \text{ do}
2.
 for each edge (u, v) \in E do
3.
 Relax(u, v, w)
4.
 5.
 \rightarrow O(|E|)
 if d[v] > d[u] + w(u, v)
6.
 then return False // there is a negative cycle
7.
 return True
8.
```

Time complexity: O(|V||E|)