Dynamic Programming

Algorithm: Design & Analysis [16]

In the last class...

- Shortest Path and Transitive Closure
- Washall's Algorithm for Transitive Closure
- All-Pair Shortest Paths
- Matrix for Transitive Closure
- Multiplying Bit Matrices Kronrod's Algorithm

Dynamic Programming

- Recursion and Subproblem Graph
- Basic Idea of Dynamic Programming
- Least Cost of Matrix Multiplication
- Extracting Optimal Multiplication Order

Natural Recursion may be Expensive

The F_n can be computed in linear time easily, but the cost for recursion may be exponential.

The number of activation frames are $2F_{n+1}$ -1

For your reference

$$F_n = \frac{1}{\sqrt{5}} \left[\left(\frac{1 + \sqrt{5}}{2} \right)^n - \left(\frac{1 - \sqrt{5}}{2} \right)^n \right]$$

Fibonacci:
$$F_n = F_{n-1} + F_{n-2}$$

Subproblem Graph

- For any known recursive algorithm A for a specific problem, a subproblem graph is defined as:
 - vertex: the instance of the problem
 - directed edge: the subproblem graph contains a directed edge I→J if and only if when A invoked on I, it makes a recursive call directly on instance J.
- Portion A(P) of the subproblem graph for Fibonacci function: here is fib(6)

Properties of Subproblem Graph

- If A always terminates, the subproblem graph for A is a DAG.
- For each path in the tree of activation frames of a particular call of A, A(P), there is a corresponding path in the subproblem graph of A connecting vertex P and a base-case vertex.
- A top-level recursive computation traverse the entire subproblem graph in some memoryless style.
- The subproblem graph can be viewed as a dependency graph of subtasks to be solved.

Basic Idea for Dynamic Programming

- Computing each subproblem only once
 - Find a reverse topological order for the subproblem graph
 - In most cases, the order can be determined by particular knowledge of the problem.
 - General method based on DFS is available
 - Scheduling the subproblems according to the reverse topological order
 - Record the subproblem solutions for later use

Dynamic Programming Version $\mathcal{DP}(A)$ of a Recursive Algorithm A

a instance, Q, to be called on

To backtracking, record the result into the dictionary (Q, turned black)

Q is undiscovered (white), go ahead with the recursive call

Note: for DAG, no gray vertex will be met

Case 2: Black Q

a instance, Q, to be called on

Q is finished (black), only "checking" the edge, retrieve the result from the dictionary

$\mathcal{DP}(fib)$: an Example

fibDPwrap(n)

Dict soln=create(n);
return fibDP(soln,n)

This is the wrapper, which will contain processing existing in original recursive algorithm wrapper.

```
fibDP(soln,k)
  int fib, f1, f2;
  if (k<2) fib=k;
  else
 if (member(soln, k-1)==false)
 f1=fibDP(soln, k-1);
 else
 f1= retrieve(soln, k-1);
 if (member(soln, k-2)==false)
 f2=fibDP(soln, k-2);
 else
 f2= retrieve(soln, k-2);
 fib=f1+f2;
  store(soln, k, fib);
return fib
```

Matrix Multiplication Order Problem

The task:

Find the product: $A_1 \times A_2 \times ... \times A_{n-1} \times A_n$ A_i is 2-dimentional array of different legal size

- The issues:
 - Matrix multiplication is associative
 - Different computing order results in great difference in the number of operations
- The problem:
 - Which is the best computing order

Cost of Matrix Multiplication

Let
$$C = A_{p \times q} \times A_{q \times q$$

$$c_{i,j} = \sum_{k=1}^{q} a_i A_1 \times (A_2 \times (A_3 \times A_4)): 11750$$

$$(A_1 \times A_2) \times (A_3 \times A_4): 41200$$

$$A_1 \times ((A_2 \times A_3) \times A_4): 1400$$

C has $p \times r$ elements as $c_{i,j}$

So, pqr multiplications altogether

Looking for a Greedy Solution

- Greedy algorithms are usually simple.
- Strategy 1: "cheapest multiplication first"
 - Success: $A_{30\times1}\times((A_{1\times40}\times A_{40\times10})\times A_{10\times25}$
 - Fail: $(A_{4\times1}\times A_{1\times100})\times A_{100\times5}$
- Strategy 2: "largest dimension first"
 - Correct for the second example above
 - \blacksquare $A_{1\times10}\times A_{10\times10}\times A_{10\times2}$: two results

Problem and Sub-problem: Intuition

- Matrices: $A_1, A_2, ..., A_n$
- Dimension: dim: d_0 , d_1 , d_2 , ..., d_{n-1} , d_n , for A_i is $d_{i-1} \times d_i$
- Sub-problem: seq: s_0 , s_1 , s_2 , ..., s_{k-1} , s_{len} , which means the multiplication of k matrices, with the dimensions: $d_{s0} \times d_{s1}$, $d_{s1} \times d_{s2}$, ..., $d_{s[len]-1} \times d_{s[len]}$.
 - Note: the original problem is: seq=(0,1,2,...,n)

Cost of the Optimum Order by Recursion

```
Recursion on index sequence:
mmTry1(dim, len, seq)
 (seq): 0, 1, 2, ..., n (len=n)
  if (len<3) bestCost=0
 with the kth matrix is A_k (k\neq 0)
 of the size d_{k-1} \times d_k,
  else
 and the kth(k<n) multiplication
 bestCost=∞;
 is A_k \times A_{k+1}.
 for (i=1; i≤len-1; i++)
 c=cost of multiplication at position seq[i];
 newSeq=seq with ith element deleted;
 b=mmTry1(Dim, len-1, newSeq);
 bestCost=min(bestCost, b+c);
 return bestCost
 T(n)=(n-1)T(n-1)+n, in \Theta((n-1)!)
```

Constructing the Subproblem Graph

- The key issue is: how can a subproblem be denoted using a concise identifier?
- For mmTry1, the difficult originates from the varied intervals in each newSeq.
- If we look at the **last** (contrast to the first) multiplication, the **two** (not one) resulted subproblems are both contiguous subsequences, which can be uniquely determined by the pair:

<head-index, tail-index>

Best Order by Recursion: Improved

```
Only one matrix
mmTry2(dim, low, high)
  if (high-low==1) bestCost=0
  else
 with dimensions:
 bestCost=∞;
 dim[low], dim[k],
 for (k=low+1; k≤high-1; k++)
 and dim[high]
 a=mmTry2(dim, low, k);
 b=mmTry2(dim, k, high);
 Still in \Omega(2^n)
 c=cost of multiplication at position k;
 bestCost=min(bestCost, a+b+c);
  return bestCost
```

Best Order by Dynamic Programming

- DFS can traverse the subproblem graph in time $O(n^3)$
 - At most $n^2/2$ vertices, as $\langle i,j \rangle$, $0 \le i < j \le n$.
 - At most 2*n* edges leaving a vertex

```
mmTry2DP(dim, low, high, cost)
.....

for (k=low+1; k≤high-1; k++)

if (member(low,k)==false) a=mmTry2(dim, low, k);

else a=retrieve(cost, low, k);

if (member(k,high)==false) b=mmTry2(dim, k, high);

else b=retrieve(cost, k, high);
.....

store(cost, low, high, bestCost);
return bestCost

Corresponding to the recursive procedure of DFS
```

Simplification Using Ordering Feature

- For any subproblems:
 (low1, high1)
 depending on (low2,
 high2) if and only if
 low2≤low1, and
 high2≤high1
- Computing
 subproblems
 according the
 dependency order

- matrixOrder(*n*, cost, last)
- **for** (low=*n*-1; low≥1; low--)
- **for** (high=low+1; high≤n; high++)

Compute solution of subproblem (low, high) and store it in cost[low][high] and last[low][high]

- return cost[0][n]

Matrix Multiplication Order: Algorithm

- Input: array dim = $(d_0, d_1, ..., d_n)$, the dimension of the matrices.
- Output: array multOrder, of which the *i*th entry is the index of the *i*th multiplication in an optimum sequence.

Using the stored results

```
float matrixOrder(int[] dim, int n, int[] multOrder)
 <initialization of last,cost,bestcost,bestlast...>
  for (low=n-1; low≥1; low--)
 for (high=low+1; high≤n; high++)
 if (high-low==1) <base case>
 else bestcost=∞:
 for (k=low+1; k≤high-1; k++)
 a=cost[low][k];
 b=cost[k][high]
 c=multCost(dim[low], dim[k], dim[high]);
 if (a+b+c<bestCost)</pre>
 bestCost=a+b+c; bestLast=k;
 cost[low][high]=bestCost;
 last[low][high]=bestLast;
 extrctOrderWrap(n, last, multOrder)
 return cost[0][n]
```


An Example

Input: $d_0=30$, $d_1=1$, $d_2=40$, $d_3=10$, $d_4=25$

Array *last* and the Arithmetic-Expression Tree

Example input: $d_0=30$, $d_1=1$, $d_2=40$, $d_3=10$, $d_4=25$

Extracting the Optimal Order

The core procedure is extractOrder, which fills the multiOrder array for subproblem (low,high), using informations in *last* array.

```
extractOrder(low, high, last, multOrder)
  int k;
  if (high-low>1)
 k=last[low][high];
 Just a post-order traversal
 extractOrder(low, k, last, multOrder);
 extractOrder(k, high, last, multOrder);
 multOrder[multOrderNext]=k;
 multOrderNext++;
 initialized in the wrapper
```

Calling Map

Output, passed to extractOrder

```
float matrixOrder (int [ ] dim, int n, int [ ] multOrder
  int [] last; float [] cost; int low, high,
  for (low=n-1; low≥1; low--)
 for (high=low+1; high≤n; high++)
 for (k=low+1; k≤high-1; k++
 <Computing all possible/multCost by calling multCost>
 <Filling the entries in cost and last (one entry for each)>
  extractOrderWrap(n, last, multOrder)
  return cost[0][n];
 extractOrder(low, high, last, multOrder)
 <Whenever high>low, call recursively on
 (low,k) and (k,high) where k=last[low][high]>
```

Analysis of matrixOrder

- Main body: 3 layer of loops
 - Time: the innermost processing costs constant, which is executed $\Theta(n^3)$ times.
 - Space: extra space for *cost* and *last*, both in $\Theta(n^2)$
- Order extracting
 - There are 2n-1 nodes in the arithmetic-expression tree. For each node, extractOrder is called once. Since non-recursive cost for extractOrder is constant, so, the complexity of extractOrder is in $\Theta(n)$

Home Assignment

- 10.1
- 10.4
- 10.6
- **10.7**