Algorithms

Dana Shapira
Lesson #4: Dynamic programming

Fibonacci Series

- F(0) = 0
- F(1)=1
- F(n) = F(n-1) + F(n-2)
- Write a Divide and Conquer Algorithm!
- What is its running time?

Binomial Coefficients

• Recursive equation:

$$\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1}$$

- Write a Divide and Conquer Algorithm!
- What is its running time?

Dynamic Programming Approach to Optimization Problems

- 1. Characterize structure of an optimal solution.
- 2. Recursively define value of an optimal solution.
- 3. Compute value of an optimal solution in bottom-up fashion.
- Construct an optimal solution from computed information.

3

4

World Series Odds

- Two teams A and B play to see who is the first to win n games. In world series games n=4.
- Assumption: A and B are equally competent, each has a 50% chance to win any particular game.
- P(i,j) the probability that A needs *i* extra games to win and B needs *j* extra games to win.

World Series Odds


```
P(0,j)=1 j>0

P(i,0)=0 i>0

P(i,j)=\frac{1}{2}P(i-1,j)+\frac{1}{2}P(i,j-1) i>0 and j>0
```

Recursive Solution


```
P(i,j) {
  if i=0 return 1
  elseif j=0 return 0
  else return ½ P(i-1,j)+½P(i,j-1)
}
```

• What is its running time?

Dynamic Programming

for $(i=0; i \le n; i++)$

for $(j=1; j \le m; j++)$

T[0,i] = 1

T[j,0] = 0

P(n,m) {

```
for(i=1; i≤n; i++)

for(j=1; j≤m; j++)

T[i,j] = ½T[i-1,j] + ½T[i,j-1];

return T[n,m]

•What is its running time?
}
```


-Problem:

Given n matrices $M_1,M_2,...,M_n$, compute the product $M_1M_2M_3...M_n$, where M_i has dimension $d_{i-1}\times d_i$, for i=1,...,n.

-objective

compute $M_1, M_2, ..., M_n$ with the minimum number of scalar multiplications.

-Given matrices A with dimension p \times q and B with dimension q \times r, multiplication AB takes pqr scalar multiplications

Matrix Chain Multiplication

-Problem: Parenthesize the product $M_1M_2...M_n$ in a way to minimize the number of scalar multiplications.

$$M_1(M_2M_3)$$
 --- 60 + 40 = 100 multiplications $(M_1M_2)M_3$ --- 30 + 24 = 54 multiplications

10

Matrix Chain Multiplication

• Let m(i,j) be the number of multiplications performed using optimal parenthesis of $M_iM_{i+1}...M_{i-1}M_i$.

$$m(i,j) = \begin{cases} 0 & i = j \\ \min_{j \le k \le j} \{m(i,k) + m(k+1,j) + d_{-1}d_kd_j\} & i < j \end{cases}$$

Matrix Chain Multiplication

•What is its running time?

Recursive Running Time

$$T(n) = \sum_{k=1}^{n-1} (T(k) + T(n-k) + 1)$$

$$T(n) = 2\sum_{k=1}^{n-1} T(k) + (n-1)$$

$$T(n-1) = 2\sum_{k=1}^{n-2} T(k) + (n-2)$$

$$T(n) - T(n-1) = 2T(n-1) + 1$$

$$T(n) = 3T(n-1) + 1 > 3T(n-1) > 3^2T(n-2) > \dots > 3^kT(n-k)$$

Dynamic Programming

-Example: M₁ --- 2 x 5 M₂ --- 5 x 3 M₃ --- 3 x 4

m	1	2	3
1	0	30	54
2		0	60
3			0

$$m(i,j) = \begin{cases} 0 & i = j & 5 & 1 & 2 & 3 \\ \min_{j \le k \le j} \{ m(i,k) + m(k+1,j) + d_{i-1}d_kd_j \} & i < j & 1 & 2 \\ & & & 2 & 2 \end{cases}$$

14

Matrix Chain Multiplication

13

		•
MUI	L(n)	{
	for	$(i=1; i \le n; i++) m[i,i]=0;$
	for	(diff=1;diff≤n-1;diff++){
		<pre>for (i=1;i≤n-diff;i++){</pre>
		j←i+diff
		x←∞
		for (k=i;k≤j-1;k++)
		$y \leftarrow m[i,k] + m[k+1,j] + d_{i-1}d_kd_i$
		if y <x td="" {<=""></x>
		x←y
		S(i, j)←k
		}
		m[i,j]=x;
	}	- / - /
1	•	

Longest Common Subsequence

- Let $x = x_1 \cdot x_2 \cdots x_n$ $y = y_1 \cdot y_2 \cdots y_m$
- A common subsequence of X and Y of length k exists if there are indices $i_1 \le i_2 \le ... \le i_k$ and $j_1 \le j_2 \le ... \le j_k$ such that for every $1 \le \ell \le k$ $x_{i_\ell} = y_{j_\ell}$

- objective

Find the longest Common Subsequence of x and y (LCS)

LCS

Optimal Polygon Triangulation

Given a convex polygon $P=< v_0,v_1,...,v_{n-1}>$, a chord v_iv_j divides P into two polygons $< v_i,v_{i+1},...,v_j>$ and $< v_j,v_{j+1},...,v_i>$ (assume $v_n=v_0$ or more generally, $v_k=v_k \mod n$).

18

Optimal Polygon Triangulation

Given a convex polygon $P=< v_0,v_1,...,v_{n-1}>$, a chord v_iv_j divides P into two polygons $< v_i,v_{i+1},...,v_j>$ and $< v_j,v_{j+1},...,v_i>$ (assume $v_n=v_0$ or more generally, $v_k=v_k$ $v_{mod\ n}$).

Example 3. Optimal Polygon Triangulation

Given a convex polygon $P=< v_0, v_1, ..., v_{n-1}>$, it can always be divided into n-2 non-overlapping triangles using n-3 chords.

20

Example 3. Optimal Polygon Triangulation

Given a convex polygon $P=< v_0, v_1, ..., v_{n-1}>$, it can always be divided into n-2 non-overlapping triangles using n-3 chords.

21

Example 3. Optimal Polygon Triangulation

Given a convex polygon $P=< v_0, v_1, ..., v_{n-1}>$, there could be a lot of triangulations (in fact, an exponential number of them).

22

Example 3. Optimal Polygon Triangulation

23

Given a convex polygon $P = \langle v_0, v_1, ..., v_{n-1} \rangle$, we want to compute an optimal triangulation.

Example 3. Optimal Polygon Triangulation

Given a convex polygon $P = \langle v_0, v_1, ..., v_{n-1} \rangle$, we want to compute an optimal triangulation whose weight is minimized.

The weight of a triangulation is the weight of all its triangles and the weight of a triangle is the sum of its 3 edge lengths.

24

Example 3. Optimal Polygon Triangulation

Given a convex polygon $P=< v_0, v_1, ..., v_{n-1}>$, we want to compute an optimal triangulation whose weight is minimized.

The weight of a triangulation is the weight of all its triangles and the weight of a triangle is the sum of its 3 edge lengths.

The weight of $\Delta v_2 v_4 v_6$ is $|v_2 v_4| + |v_4 v_6| + |v_2 v_6|$

25

Example 3. Optimal Polygon Triangulation

Dynamic Solution: Let t[i,j] be the weight of an optimal triangulation of polygon $< v_{i-1}, v_i, ..., v_i >$.

26

Example 3. Optimal Polygon Triangulation

Dynamic Solution: Let t[i,j] be the weight of an optimal triangulation of polygon $< v_{i-1}, v_i, ..., v_i >$.

$$t[i,j] = min_k \{ t[i,k] + t[k+1,j] + w(\Delta v_{i-1}v_k v_j) \}, i < j$$

$$t[i,i] = 0$$

Example 3. Optimal Polygon Triangulation

Dynamic Solution: Let t[i,j] be the weight of an optimal triangulation of polygon $\langle v_{i-1}, v_i, ..., v_i \rangle$.

$$\begin{split} t[i,j] &= min_k \; \{ \; t[i,k] \, + \, t[k+1,j] \, + \, w(\Delta v_{i-1} v_k v_j) \; \}, \; i \! < \! j \\ t[i,i] &= 0 \end{split}$$

Almost identical to the matrix chain multiplication problem!

