Dynamic Programming - II

Algorithm: Design & Analysis [17]

In the last class...

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

Dynamic Programming - II

- Optimal Binary Search Tree
- Separating Sequence of Word
- Changing Coins
- Dynamic Programming Algorithms

Binary Search Tree

- •Each node has a key, belonging to a linear ordered set
- •An inorder traversal produces a sorted list of the keys

Keys with Different Frequencies

Improved for a Better Average

Plan of Optimal Binary Tree

For each selected root K_k , the left and right subtrees are optimized.

The problem is decomposes by the choices of the root. Minimizing over all choices

The subproblems can be identified similarly as for matrix **multOrder** $K_1, \dots K_{k-1}$ $K_{k+1}, \dots K_n$

 K_k

Subproblems as left and right subtrees

Problem Rephrased

- Subproblem identification
 - The keys are in sorted order.
 - Each subproblem can be identified as a pair of index (low, high)
- Expected solution of the subproblem
 - For each key K_i , a weight p_i is associated. Note: p_i is the probability that the key is searched for.
 - The subproblem (low, high) is to find the binary search tree with *minimum weighted retrieval cost*.

Minimum Weighted Retrieval Cost

- A(low, high, r) is the minimum weighted retrieval cost for subproblem (low, high) when K_r is chosen as the root of its binary search tree.
- A(low, high) is the minimum weighted retrieval cost for subproblem (low, high) over all choices of the root key.
- p(low, high), equal to $p_{low}+p_{low+1}+...+p_{high}$, is the weight of the subproblem (low, high).

Note: p(low, high) is the probability that the key searched for is in this interval.

Integrating Solutions of Subproblem

- Weighted retrieval cost of a subtree
 - Let T is a particular tree containing K_{low} , ..., K_{high} , the weighted retrieval cost of T is W, with T being a whole tree. Then, as a subtree with the root at level 1, the weighted retrieval cost of T will be: W+p(low, high)
- So, the recursive relations:
 - A(low, high, r)= $p_r + p(low, r-1) + A(low, r-1) + p(r+1, high) + A(r+1, high)$ = p(low, high) + A(low, r-1) + A(r+1, high)
 - $A(low, high) = min\{A(low, high, r) \mid low \le r \le high\}$

Avoiding Repeated Work by Storing

- Array *cost*: *cost*[low][high] gives the minimum weighted search cost of subproblem (low,high).
- Array *root*: *root*[low][high] gives the best choice of root for subproblem (low,high)
- The cost[low][high] depends upon subproblems with higher first index(row number) and lower second index(column number)

Computation of the Array cost

Optimal BST: DP Algorithm

```
optimalBST(prob,n,cost,root)
 for (low=n+1; low≥1; low--)
bestChoice(prob, cost, r
 for (high=low-1; high≤n; high++)
  if (high<low)
 bestChoice(prob,cost,root,low,high)
 bestCost=0;
 return cost
 bestRoot=-1;
  else
 bestCost=∞;
  for (r=low; r≤high; r++)
 rCost=p(low,high)+cost[low][r-1]+cost[r+1][high];
 if (rCost<bestCost)</pre>
 bestCost=rCost;
 bestRoot=r;
 cost[low][high]=bestCost;
 in \Theta(n^3)
 root[low][high]=bestRoot;
  return
```

Separating Sequence of Words

- Word-length $w_1, w_2, ..., w_n$ and line-width: W
- Basic constraint: if w_i , w_{i+1} , ..., w_j are in one line, then $w_i+w_{i+1}+\ldots+w_j \le W$
- Penalty for one line: some function of X. X is:
 - 0 for the last line in a paragraph, and
 - $W (w_i + w_{i+1} + ... + w_i)$ for other lines
- The problem
 - how to separate a sequence of words(forming a paragraph) into lines, making the penalty of the paragraph, which is the sum of the penalties of individual lines, minimized.

Solution by Greedy Strategy

i	word	W
1	Those	6
2	who	4
3	cannot	7
4	remember	9
5	the	4
6	past	5
7	are	4
8	condemned	10
9	to	3
10	repeat	7
11	it.	4

W is 17, and penalty is X^3

Solution by greedy strategy

words	(1,2,3)	(4,5)	(6,7)	(8,9)	(10,11)	
X	0	4	8	4	0	
penalty	0	64	512	64	0	
Total penalty is 640						

An improved solution

words
$$(1,2)$$
 $(3,4)$ $(5,6,7)$ $(8,9)$ $(10,11)$ X 7 1 4 4 0 penalty 343 1 64 64 0 Total penalty is **472**

Problem Decomposition

- Representation of subproblem: a pair of indexes (i,j), breaking words i through j into lines with minimum penalty.
- Two kinds of subproblem
 - (k, n): the penalty of the last line is 0
 - all other subproblems
- For some k, the combination of the optimal solution for (1,k) and (k+1,n) gives a optimal solution for (1,n).
- Subproblem graph
 - About n^2 vertices
 - Each vertex (i,j) has a edge to about j-i other vertices, so, the number of edges is in $\Theta(n^3)$

Simpler Identification of subproblem

- If a subproblem concludes the paragraph, then (*k*,*n*) can be simplified as (*k*). There are about *k* subproblems like this.
- Can we eliminate the use of (i,j) with j < n?
 - Put the first k words in the first line(with the basic constraint satisfied), the subproblem to be solved is (k+1,n)
 - Optimizing the solution over all k's. (k is at most W/2)

Breaking Sequence into lines

```
lineBreak(w, W, i, n, L)

if (w_i + w_{i+1} + ... + w_n \le W)

Put all words on line L, set penalty to 0>
else

for (k=1; w_i + ... + w_{i+k-1} \le W; k++)

X=W-(w_i + ... + w_{i+k-1});
```

In *DP* version this is replaced by "Recursion or Retrieve"

In DP version, "Storing" inserted

kPenalty=lineCost(X)+lineBreak(w,W, i+k, n, L+1)

<Set penalty always to the minimum kPenalty>

Updating k_{\min} , which records the k that produced the minimum penalty>

<Put words i through $i+k_{\min}-1$ on line L>

return penalty

Analysis of lineBreak

- Since each subproblem is identified by only one integer k, for (k,n), the number of vertex in the subproblem is at most n.
- So, in \mathcal{DP} version, the recursion is executed at most n times.
- The loop is executed at most W/2 times.
- So, the running time is in $\Theta(Wn)$. In fact, W, the line width, is usually a constant. So, $\Theta(n)$.
- The extra space for the dictionary is in $\Theta(n)$.

Making Change: Revisited

Problem: with certain systems of coinage, how to pay a given amount using the smallest possible number of coins

 We have known that the greedy strategy fails sometimes

Subproblems

- Suppose the currency we are using has available coins of n different denotations, and a coin of denomination i has d_i units. The amount to be paid is N.
- One subproblem can be represented as [*i*,*j*], for which the result is the minimum number of coins required to pay an amount of *j* units, using only coins of denominations 1 to *i*.
- The solution of the problem of making change is the result of subproblem [n, N] (as c[n,N])

Dependency of Subproblems

- c[i,0] is 0 for all i
- When we are to pay an amount *j* using coins of denominations 1 to *i*, we have two choices:
 - No coins of denomination i is used: c[i-1, j]
 - One coins of denomination *i* is used: $1+c[i, j-d_i]$
- So, $c[i,j] = \min(c[i-1,j],1+c[i,j-d_i])$

Data Structure

Define a array coin[1..n, 0..N] for all c[i, j]

direction of computation

The Procedure

```
int coinChange(int N, int n, int[] coin)
  int denomination[]=[d_1,d_2,...,d_n];
 in \Theta(nN),
  for (i=1; i\le n; i++)
 n is usually a constant
 coin[i,0]=0;
  for (i=1; i≤n; i++)
 for (j=1; i \le N; j++)
 if (i=1 \&\& j < denomination[i]) coin[i,j]=+\infty;
 else if (i==1) coin[i,j]=1+coin[1,j-denomination[1]];
 else if (j<denomination[i]) coin[i,j]=cost[i-1, j];
 else coin[i,j]=min(coin[i-1,j], 1+coin[i,j-denomination[i];
  return coin[n,N];
```

In the last class...

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

In the last class...

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

Principle of Optimality

- Given an optimal sequence of decisions, each subsequence must be optimal by itself.
 - Positive example: shortest path
 - Counterexample: longest (simple) path
- Usually, dynamic programming may be used where the principle of optimality applies.
- So, the optimal solution to any nontrivial in a combination of optimal solutions.

 However, it is not usually obvious relevant to the instance under contribution of the contribution of t

Home Assignments

- pp.477-
 - **10.10**
 - **10.11**
 - **10.12**
 - **10.14**
 - **10.15**