Dynamic Programming 動態規劃

張智星 (Roger Jang)

jang@mirlab.org

http://mirlab.org/jang

多媒體資訊檢索實驗室 台灣大學資訊工程系

Dynamic Programming

#Dynamic Programming (DP)

An effective method for finding the optimum solution to a multi-stage decision problem, based on the principal of optimality

#Applications: NUMEROUS!

Longest common subsequence, edit distance, matrix chain products, all-pair shortest distance, dynamic time warping, hidden Markov models, ...

Principal of Optimality

₩Richard Bellman, 1952

An optimal policy has the property that whatever the initial state and the initial decisions are, the remaining decisions must constitute an optimal policy with regard to the state resulting from the first decision.

Web Resources about DP

Recordings on the web

MIT Open Course Ware

Problems Solvable by DP

#Characteristics of problems solvable by DP

- □ Decomposition: The original problem can be expressed in terms of subproblems.
- Subproblem optimality: the global optimum value of a subproblem can be defined in terms of optimal subproblems of smaller sizes.

Three-step Formulas of DP

- ****DP** formulation involves 3 steps
 - Define the optimum-value function for recursion
 - Derive the recurrent formula of the optimumvalue function, with boundary conditions
 - △Specify the answer to the original task in terms of the optimum-value function.

DP Example: Optimal Path Finding

Path finding in a feedforward network

 \triangle p(a,b): transition cost

 $\triangle q(a)$: state cost

#Goal

Find the optimal path from nodes 0 to 7 such that the total cost is minimized.

DP Example: Optimal Path Finding

#Three steps in DP

○Optimum-value function

t(h): the minimum cost from the start point

(node 0) to node h.

△ Recurrent formula

$$t(h) = q(h) + \min \begin{cases} t(a) + p(a,h) \\ t(b) + p(b,h), \\ t(c) + p(c,h) \end{cases}$$
with boundary condition $t(0) = 0$.

 \triangle Answer: t(7)

DP Example: Optimal Path Finding

****** Walkthrough of DP

<u></u>Gif

Observations

- Some observations based on this path finding example
 - \bigcirc Once t(7) is found, t(k), \forall k<7 is also found
 - Multi-stage → Layer-by-layer computation → No loops in the graph
- **#** In fact
 - Any DP problem can be visualized as this optimal path finding problem!

Principal of Optimality: Example

Bottom-up Approach of DP

- **#**Usually bottom-up design of DP

 - Solve small sub-problems

 - Reuse previous results for solving larger subproblems

Usually it's reduced to path finding via table filling!

Characteristics of DP

Some general characteristics of DP

- Once the optimal path is found, all the related sub-problems are also solved.
- △DP can only find the optimal path. To find the second best, we need to resort to a more complicated n-best approach.

