

Heejin Park

Division of Computer Science and Engineering
Hanyang University

Contents

- Introduction
- Assembly-line scheduling
- Rod cutting
- Matrix-chain multiplication
- Elements of dynamic programming

- *Dynamic programming* solves a problem by partitioning the problem into subproblems.
 - The subproblems are *independent*: divide-and-conquer method.
 - The subproblems are *not independent*: dynamic programming.

divide-and-conquer

Dynamic Programming

• A dynamic programming algorithm solves every subproblem just once and *saves its answer in a table* and then reuse it.

Oynamic programming is typically to solve optimization problems.

Optimization problems

- There can be many possible solutions.
- Each solution has a value.
- We find a solution with *the* optimal (minimum or maximum) value.
- Such a solution is called *an* optimal solution to the problem.
 - Shortest path example

- The development of a dynamic-programming algorithm can be broken into a sequence of four steps.
 - 1. Characterize the structure of an optimal solution.
 - 2. Recursively define the value of an optimal solution.
 - 3. Compute the value of an optimal solution in a bottom-up fashion.
 - 4. Construct an optimal solution from computed information.

Contents

- o Introduction
- Assembly-line scheduling
- Rod cutting
- Matrix-chain multiplication
- Elements of dynamic programming

assembly line

• The problem: Determine the fastest assembly time

line 1

8

line 1

line 2

line 1

line 2

• Transfer time: $t_{i,j}$

Brute-force approach

- Enumerate all possible ways and find a fastest way.
- There are 2^n possible ways: Too many.

- Step 1: The structure of the fastest way through the factory
 - Optimal substructure
 - An optimal solution to a problem contains within it an optimal solution to subproblems.
 - For example, shortest path problem in a graph.

- In this case, the fastest way to $S_{1,4}$ contains the fastest way through either $S_{1,3}$ or $S_{2,3}$.
- Generally, the fastest way through station $S_{i,j}$ contains the fastest way through either $S_{1,j-1}$ or $S_{2,j-1}$.

Step 2: A recursive solution

- $f_i[j]$ denotes the fastest time to finish station $S_{i,j}$.
 - $f_1[4]$ is the fastest time to finish the 4th station in line 1.
 - $f_2[3]$ is the fastest time to finish the 3th station in line 2.
- f* denotes the fastest time to finish all stations.

- $o f_i[j] \text{ for } j=1$
 - $f_1[1] = e_1 + a_{1,1}$
 - $f_2[1] = e_2 + a_{2,1}$
- $f_i[j]$ for j > 1
 - $f_1[j] = \min(f_1[j-1] + a_{1,j}, f_2[j-1] + t_{2,j-1} + a_{1,j})$
 - $f_2[j] = \min(f_2[j-1] + a_{2,j}, f_1[j-1] + t_{1,j-1} + a_{2,j})$

$$f* = \min(f_1[n] + x_1, f_2[n] + x_2)$$

- Step 3: Computing the fastest times
 - Simple recursive solution
 - The running time is $\Theta(2^n)$.
 - Let $r_i(j)$ be the number of references made to $f_i[j]$.
 - $r_i(j)$ for j = n $r_1(n) = r_2(n) = 1$
 - $r_i(j)$ for j < n
 - $r_i(j) = 2^{n-j}$ $r_1(j) = r_2(j) = r_1(j+1) + r_2(j+1)$
 - $f_1[1]$ and $f_2[1]$ are referred 2^{n-1} times, respectively.

• Dynamic programming

Running time

• We can compute the fastest time in $\Theta(n)$ time.

Step 4: Constructing the fastest way through the factory

• The $l_i[j]$ values help us trace a fastest way.

line 1

$$l^* = 1$$

	2	3	4	5	6
$l_1[j]$	1	2	1	1	2
$l_2[j]$	1	2	1	2	2

line 2

Space consumption

- Table f: 2n
- Table *l*: 2*n*-2

Space reduction

- Table f
 - \bullet $2n \rightarrow 4$
- Table *l*
 - $2n-2 \rightarrow 0$
 - If table f table is preserved.

Contents

- o Introduction
- Assembly-line scheduling
- Rod cutting
- Matrix-chain multiplication
- Elements of dynamic programming

The *rod-cutting problem*: Given a rod of length n inches and a table of prices p_i for i = 1, 2, ..., n, determine the maximum revenue r_n obtainable by cutting up the rod and selling the pieces.

length i	1	2	3	4	5	6	7	8	9	10
price p_i	1	5	8	9	10	17	17	20	24	30

$$r_n = \max(p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, \dots, r_{n-1} + r_1)$$

$$r_n = \max_{1 \le i \le n} (p_i + r_{n-i})$$

```
CUT-ROD (p, n)

1 if n == 0


2 return 0

3 q = -\infty

4 for i = 1 to n

5 q = \max(q, p[i] + \text{CUT-ROD}(p, n - i))

6 return q
```


$$T(n) = 1 + \sum_{j=0}^{n-1} T(j)$$

$$T(n) = 2^n$$

MEMOIZED-CUT-ROD (p, n)

- 1 let r[0 ... n] be a new array
- 2 **for** i = 0 **to** n
- $3 r[i] = -\infty$
- 4 return MEMOIZE-CUT-ROD-AUX (p, n, r)

```
MEMOIZED-CUT-ROD-AUX (p, n, r)
 if r[n] \ge 0
 return r[n]
3 if n == 0
 q = 0
 else q = -\infty
 for i = 1 to n
 q = \max(q, p[i] + \text{MEMOIZED-CUT-ROD-AUX}(p, n - i, r)
 r[n] = q
 return q
```

```
BOTTOM-UP-CUT-ROD (p, n)

1 let r[0 ... n] be a new array

2 r[0] = 0

3 for j = 1 to n

4 q = -\infty


5 for i = 1 to j

6 q = \max(q, p[i] + r[j - i])

7 r[j] = q

8 return r[n]
```

Subproblem graphs


```
EXTENDED-BOTTOM-UP-CUT-ROD (p, n)
 let r[0 ... n] and s[0 ... n] be new arrays
 2 r[0] = 0
 for j = 1 to n
 q = -\infty
 5 for i = 1 to j
 if q < p[i] + r[j - i]
 q = p[i] + r[j - i]
 s[j] = i
 r[j] = q
10
 return r and s
```

PRINT-CUT-ROD-SOLUTION(p, n)

- 1 (r, s) = EXTENDED-BOTTOM-UP-CUT-ROD(p, n)
- 2 while n > 0
- 3 print s[n]
- 4 n = n s[n]

i	0	1	2	3	4	5	6	7	8	9	10
r[i]	0	1	5	8	10	13	17	18	22	25	30
s[i]											

Contents

- o Introduction
- Assembly-line scheduling
- o Rod cutting
- Matrix-chain multiplication
- Elements of dynamic programming

Matrix-chain multiplication

\circ Multiplying two matrices A and B

- We can multiply them if they are compatible: the number of columns of *A* must equal the number of rows of *B*.
- If A is a $p \times q$ matrix and B is a $q \times r$ matrix, the resulting matrix is a $p \times r$ matrix.

$$\begin{array}{ccc}
(A 2x3) & X & (C 2x2)
\end{array}$$

$$\begin{array}{ccc}
(B 3x2) & (C 2x2)
\end{array}$$

- \circ The number of scalar multiplications to multiply A and B.
 - It is *pqr* because we compute *pr* elements and computing each element needs *q* scalar multiplications.

The order of multiplications

- The order of multiplications does not change *the value of the product* because matrix multiplication is associative.
- For example, whether the left multiplication is done first or the right multiplication is done first does not matter.

$$(A_1 \cdot A_2) \cdot A_3 = A_1 \cdot (A_2 \cdot A_3)$$

• However, the order of multiplication affects *the number of* scalar multiplications needed to compute the product.

- The order of multiplications affects the number of scalar multiplications.
 - Computing $A_1A_2A_3$ where A_1 : 10×100 A_2 : 100×5 A_3 : 5×50
 - $(A_1 A_2) A_3$
 - $(A_1 A_2) = 10*100*5 = 5000$, $(10 \times 5) A_3 = 10*5*50 = 2500$ =>5000 + 2500 = **7,500**
 - $A_1(A_2A_3)$
 - $(A_2 A_3) = 100*5*50 = 25000$, $A_1(100 \times 50) = 10*100*50 = 50000$ =>25000 + 50000 = **75,000**
 - Computing $(A_1 A_2) A_3$ is 10 times faster.

Matrix-chain multiplication problem

- Given a chain $A_1, A_2, ..., A_n$ of n matrices, where matrix A_i has dimension $p_{i-1} \times p_i$, find the order of matrix multiplications minimizing the scalar multiplications to compute the product.
- That is, to fully parenthesize the product of matrices minimizing scalar multiplications.

The product $A_1 A_2 A_3 A_4$ can be fully parenthesized in five distinct ways.

$$A_1(A_2(A_3 A_4)), A_1((A_2 A_3) A_4),$$

 $(A_1 A_2)(A_3 A_4),$
 $(A_1(A_2 A_3))A_4, ((A_1 A_2) A_3) A_4.$

- Solutions of the matrix-chain multiplication problem
 - Brute-force approach
 - Enumerate all possible parenthesizations.
 - Compute the number of scalar multiplications of each parenthesization.
 - Select the parenthesization needing the least number of scalar multiplications.

- The Brute-force approach is inefficient.
 - The number of parenthesizations of a product of n matrices, denoted by P(n), is as follows.

$$P(n) = \begin{cases} 1 & \text{if } n=1\\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{if } n \ge 2 \end{cases}$$

• The number of enumerated parenthesizations is $\Omega(4^n/n^{3/2})$.

- Dynamic programming
- Optimal substructure
 - m[i,j]: The minimum number of scalar multiplications for computing $A_i A_{i+1} ... A_i$.

$$m[i,j] = \begin{cases} 0 & \text{if } i=j \\ \min_{i \le k < j} \{ m[i,k] + m[k+1,j] + p_{i-1}p_k p_j \} & \text{if } i < j \end{cases}$$

- matrix $A_i: p_{i-1} \times p_i$
- computing $A_{i\cdots k} A_{k+1\cdots j}$ takes $p_{i-1} p_k p_j$ scalar multiplications.
- s[i, j] stores the optimal k for tracing the optimal solution.

i	1	2	3	4	5	6
1	0	15750	7875	9375	11875	15125
2		0	2625	4375	7125	10500
3			0	750	2500	5375
4				0	1000	3500
5					0	5000
6		Jane W				0

2	3	4	5	6
1	1	3	3	3
	2	3	_3	3
X		13	3	3
			4	5
		3	+	5
	2 1	1 1	1 1 3	1 1 3 3 2 3 3

S

m

$$m[2,5] = \min \begin{cases} m[2,2] + m[3,5] + p_1 p_2 p_5 \neq 0 + 2500 + 35 \cdot 15 \cdot 20 = 13000, \\ m[2,3] + m[4,5] + p_1 p_3 p_5 = 2625 + 1000 + 35 \cdot 5 \cdot 20 = 7125, \\ m[2,4] + m[5,5] + p_1 p_4 p_5 = 4375 + 0 + 35 \cdot 10 \cdot 20 = 11375 \end{cases}$$

$$i=2, j=5, i \le k < j$$

matrix dimension

$$A_1 \quad 30 \times 35$$

$$A_2$$
 (35)×(15)

$$A_3$$
 15 \times 5

$$A_4$$
 5×10

$$A_6 = 20 \times 25$$

Running time

- $O(n^3)$ time in total
 - \bullet $\Theta(n^2)$ subproblems
 - \circ O(n) time for each subproblem

Space consumption

• $\Theta(n^2)$ space to store the *m* and *s* tables.

Contents

- Introduction
- Assembly-line scheduling
- Rod cutting
- Matrix-chain multiplication
- Elements of dynamic programming

- Elements of dynamic programming
 - Optimal substructure
 - Overlapping subproblems

Subtleties

- Unweighted longest simple path problem
 - Does it have optimal substructure?

$$q \rightarrow r \rightarrow t$$

Overlapping subproblems

• When a recursive algorithm revisits the same problem over and over again, the optimization problem has *overlapping subproblems*.

Matrix chain multiplication: top-down vs. bottom-up

• Memoization

- Recursive solution but solve each subproblem only once.
- Fills the table in recursive way.
- In most cases, it is slower than dynamic programming.
- It is useful when only a part of subproblems are solved.

- The running time of a dynamic-programming algorithm depends on the product of two factors.
 - The number of subproblems overall.
 - How many choices each subproblem has.
 - Assembly line scheduling
 - $\Theta(n)$ subproblems $\cdot 2$ choices = $\Theta(n)$
 - Matrix chain multiplication
 - $\Theta(n^2)$ subproblems $\cdot (n-1)$ choices = $O(n^3)$

Programming assignment

- Matrix-chain multiplication (optimal solution)
 - Dynamic programming (#1)
 - Memoization (#2)
- Longest Common Subsequence (#3)
 - Optimal value (Space reduction)

Due on May 27