EEL 4837Programming for Electrical Engineers II

Ivan Ruchkin

Assistant Professor

Department of Electrical and Computer Engineering University of Florida at Gainesville

> <u>iruchkin@ece.ufl.edu</u> http://ivan.ece.ufl.edu

Dynamic Programming

Readings:

- Weiss 10.3
- Horowitz 5.1
- Cormen 15

Short list of Algorithm Designs

- Brute force algorithms
- Simple recursive algorithms
- Divide and conquer algorithms
- Greedy algorithms
- Dynamic programming algorithms
- Backtracking algorithms
- Branch and bound algorithms

Dynamic Programming

Dynamic Programming is a general algorithm design technique for solving problems defined by recurrences with overlapping subproblems

- Invented by American mathematician Richard Bellman in the 1950s to solve optimization problems and later assimilated by CS
- · "Programming" here means "planning"

Dynamic Programming

Dynamic Programming is a general algorithm design technique for solving problems defined by recurrences with overlapping subproblems

- Invented by American mathematician Richard Bellman in the 1950s to solve optimization problems and later assimilated by CS
- · "Programming" here means "planning"
- Main idea:
 - set up a recurrence relating a solution to a larger instance to solutions of some smaller instances
 - solve smaller instances once
 - record solutions in a table
 - extract solution to the initial instance from that table

Backstory: Divide-and-Conquer

- Divide-and-conquer method for algorithm design:
- Divide: If the input size is too large to deal with in a straightforward manner, divide the problem into two or more <u>disjoint subproblems</u>

Backstory: Divide-and-Conquer

- Divide-and-conquer method for algorithm design:
- Divide: If the input size is too large to deal with in a straightforward manner, divide the problem into two or more <u>disjoint subproblems</u>
- Conquer: conquer recursively to solve the subproblems
- Combine: Take the solutions to the subproblems and "merge" these solutions into a solution for the original problem

Backstory: Divide-and-Conquer

For example,
 MergeSort

```
Merge-Sort(A, p, r)

if p < r then


q←(p+r)/2

Merge-Sort(A, p, q)

Merge-Sort(A, q+1, r)

Merge(A, p, q, r)
```

 The subproblems are independent, all different.

DP: Efficient Divide-and-Conquer

- Dynamic programming is a way of improving on inefficient divideand-conquer algorithms.
- By "inefficient", we mean that <u>the same recursive call is made</u> over and over.

DP: Efficient Divide-and-Conquer

- Dynamic programming is a way of improving on inefficient divideand-conquer algorithms.
- By "inefficient", we mean that <u>the same recursive call is made</u> over and over.
- If <u>same subproblem</u> is solved several times, we can <u>use table</u> to store result of a subproblem the first time it is computed and thus never have to recompute it again.

DP: Efficient Divide-and-Conquer

- Dynamic programming is a way of improving on inefficient divideand-conquer algorithms.
- By "inefficient", we mean that <u>the same recursive call is made</u> over and over.
- If <u>same subproblem</u> is solved several times, we can <u>use table</u> to store result of a subproblem the first time it is computed and thus never have to recompute it again.
- Dynamic programming is applicable when the subproblems are dependent, that is, when subproblems share subsubproblems.

Example 1: Fibonacci numbers

Recall definition of Fibonacci numbers:

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

 $F(0) = 0$
 $F(1) = 1$

Exponential time complexity!

• We keep calculating the same value over and over!

Example 1: Fibonacci numbers

Recall definition of Fibonacci numbers:

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

 $F(0) = 0$
 $F(1) = 1$

- We can calculate Fn in linear time by remembering solutions to the solved subproblems – dynamic programming
- Compute solution in a <u>bottom-up fashion</u>
- In this case, only two values need to be remembered at any time

```
Fibonacci (n)
F_0 \leftarrow 0
F_1 \leftarrow 1
for i \leftarrow 2 to n do
F_i \leftarrow F_{i-1} + F_{i-2}
```

Linear Fibonacci Code


```
long fibonacci( int n ) {
 if(n == 1)
 return 1;
 // initialize the "table"
 long last = 1;
 long nextToLast = 0;
 long answer = 1;
 for( int i = 2; i <= n; ++i ) {
 answer = last + nextToLast; // combine subproblem solutions
 nextToLast = last; // update subproblem solutions
 last = answer;
 return answer;
```

Sequential Viewpoint on DynProg

- Problem: compute a sequence of decisions with the minimal cost
 - An optimal solution minimizes the cost
 - E.g., which edges to take for a shortest path in a graph
- Brute force: try all sequences of decisions
- Greedy approach: use the local information to make one decision at a time
 - What if the "local information" is insufficient for that?
- Dynamic programming: work out the optimal decision subsequences, even if not from the start (often from the end)
 - Need to know how the optimal sequence & costs are <u>structured</u>
 - Optimal sequence is composed of optimal subsequences
 - Suboptimal subsequences are not considered

Matrix Chain Ordering Problem

- Given: a chain of matrices {A₁,A₂,...,A_n}.
- Once all pairs of matrices are parenthesized, they can be multiplied by using the standard algorithm as a subroutine.
- A product of matrices is fully parenthesized if it is either a single matrix or the product of two fully parenthesized matrix products, surrounded by parentheses. [Note: since matrix multiplication is associative, all parenthesizations yield the same product.]

Matrix Chain Ordering Problem

The way the chain is parenthesized can have a dramatic impact on the cost of evaluating the product.

Fact: multiplying *p x q* and *q x r* matrices leads to a *p x r* matrix and takes *pqr* scalar products

Example: A[30][35], B[35][15], C[15][5]
 minimum of A*B*C
 A*(B*C) = 30*35*5 + 35*15*5 = 7,585
 (A*B)*C = 30*35*15 + 30*15*5 = 18,000

Problem: Find the parenthesization of matrices with the least number of scalar products for computing their product

Towards a Good Solution

Step 1: Let's first do a recursive characterization

High-Level Parenthesization for $A_{i...i}$

For any optimal multiplication sequence, at the last step you are multiplying two matrices $A_{i..k}$ and $A_{k+1..i}$ for some k. That is,

$$A_{i...j} = (A_i \cdots A_k)(A_{k+1} \cdots A_j) = A_{i...k}A_{k+1...j}$$

Question: how many ways to multiply 4 matrices? What are the k's?

Product of matrices from A_i to A_i

Algorithm's goal: find the best k where to make a split

Towards a Good Solution

Step 2: For a decomposition at k, we can develop a formula for the cost of multiplication

$$m[i,j] = m[i,k] + m[k+1,j] + p_{i-1}p_kp_j.$$

Cost of multiplying matrices from A_i to A_i

Numbers of columns in matrices: columns of A_{i-1} (aka the rows of A_i). columns of A_k , and columns of A_i

We don't know what the **best** k is, but there are only (j – i) possible choices of k, so we can try them all and find the one with the smallest cost

Step 3: Compute the value of an optimal solution in a bottom-up fashion.

Step 3: Compute the value of an optimal solution in a bottom-up fashion.

```
Our Table: m[1..n, 1..n]. m[i, j] only defined for i \leq j.
```

Step 3: Compute the value of an optimal solution in a bottom-up fashion.

```
Our Table: m[1..n, 1..n]. m[i, j] only defined for i \leq j.
```

The important point is that when we use the equation

$$m[i,j] = \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_kp_j)$$

to calculate m[i,j] we must have already evaluated m[i,k] and m[k+1,j]. For both cases, the corresponding length of the matrix-chain are both less than j-i+1. Hence, the algorithm should fill the table in increasing order of the length of the matrix-chain.

```
m[1,2], m[2,3], m[3,4], \ldots, m[n-3,n-2], m[n-2,n-1], m[n-1,n]
m[1,3], m[2,4], m[3,5], \ldots, m[n-3,n-1], m[n-2,n]
m[1,4], m[2,5], m[3,6], \ldots, m[n-3,n]
m[1, n-1], m[2, n]
m[1, n]
```

Optimal Matrix Ordering Code

```
// p: column counts of matrices, except p[0] is the row count for the first matrix
int optMatrix( const vector<int> & p ) {
 int n = c.size() - 1;
 // initialize the table
 matrix<int> m;
 for( int i = 1; i <= n; ++i )
 m[i][i] = 0;
 for (int row = 1; row < n; ++row ) // row is right - left
 for( int left = 1; left <= n - row; ++left ) {</pre>
 // for each position
 int right = left + row;
 m[left][right] = INT MAX; // same as infinity
 for( int k = left; k < right; ++k ) {</pre>
 int thisCost = m[left][k] + m[k+1][right] + p[left-1]*p[k]*p[right];
 if( thisCost < m[left] [right] ) // update min cost</pre>
 m[left][right] = thisCost;
 return m[1][n];
```

Divide & Conquer / Recursion vs DynProg

Divide & Conquer	Dynamic Programming				
Partitions a problem into independent smaller sub-problems	Partitions a problem into overlapping sub-problems				
 Doesn't store solutions of sub- problems. (Identical sub-problems may arise - results in the same computations are performed repeatedly.) 	Stores solutions of sub- problems: thus avoids calculations of same quantity twice				
 Top down algorithms: which logically progresses from the initial instance down to the smallest sub-instances via intermediate sub-instances. 	Bottom up algorithms: in which the smallest sub-problems are explicitly solved first and the results of these used to construct solutions to progressively larger sub-instances				

Class Exercise: Rod Cutting

- Given a rod of N inches (integer)
- Given a table of prices for pieces of different length:

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

Goal: cut the rod into pieces with the most expensive total

Class Exercise: Rod Cutting

Knapsack Problem

- Given **N** items with **weights** $w_1...w_N$ and **prices** $p_1...p_N$
- How to fit items with **maximum total price** into a knapsack, which holds max weight **W**?
 - a. Solution format: an array of N booleans, indicating items to take
- *Naive approach:* try all combinations of items, 2^N time complexity
- Greedy approach won't ensure an optimal solution

Example: weights $\{1, 2, 3\}$, prices $\{10, 15, 40\}$, W = 6

Recursion for Knapsack Problem

- Given **N** items with **weights** $w_1...w_N$ and **prices** $p_1...p_N$
- Maximize **maximum total price** into under max weight **W**?
- Recursion with saving intermediate results (aka memoization):
 - a. Suppose we solved the problem for the first m items: price(m, W)
 - b. **Price recurrence** for item m+1: price (m+1, W). Choose the max of:
 - p_{m+1} + price(m, W-w_{m+1}) // add item m+1
 - \blacksquare 0+price(m, W-w_{m+1}) // do not add item m+1
 - c. Maintain a 2D table of best prices with indices:

```
M[X first items considered][Y unused weight]=max(..)
```

Time complexity N*W, space complexity N*W

Recursion for Knapsack Problem

- Example: weights $\{1, 2, 3\}$, prices $\{10, 15, 40\}$, W = 6
- Work through the *recursion with memoization*:

```
 \begin{array}{lll} & \text{infinity}) \\ & \text{return M[m+1][W]} \\ & \text{price(m+1, W)} = \max \; (p_{m+1} + \text{price(m, W-w}_{m+1}) \,, \; \text{price(m, W-w}_{m+1}) \,) \\ & \text{M[m+1][W]} = \text{price(m+1, W)} \\ \end{array}
```

DynProg for Knapsack Problem

1. Subproblem representation: price of a subset of items with a reduced knapsack capacity, so the matrix is as in the recursion:

```
[X first items considered] [Y unused weight]
```

2. Fill out the matrix row-by-row the lower item counts

Example: weights $\{1, 2, 3\}$, prices $\{10, 15, 40\}$, W = 6

weight-→ item↓/	0	1	2	3	4	5	6
0	0	0	0	0	0	0	0
1	0	10	10	10	10	10	10
2	0	10	15	25	25	25	25
3	0	10	15	40	50	55	65

Time complexity N*W, space complexity N*W