Q1) Consider the following recursive algorithm

```
K(n) \{ \\ IF (n = 1) \\ RETURN 1 \\ ELSE \\ SUM = 0 \\ FOR( i = 1 to n - 1 ) \\ SUM = SUM + (K(i) + K(n - i))/3 + n/2 \\ RETURN SUM \}
```

Convert the recursive code given above into bottom up iterative dynamic programming algorithm.

Solution:

Let's dry run the above code for better understanding.

```
n= 1, K(1) = 1

n=2, K(2) = (K(1) + K(1))/3 + 2/2 = 2/3 + 1 = 1.66

n=3, K(3) = [(K(1) + K(2))/3 + 2/2] + [(K(2) + K(1))/3 + 3/2] = [(1+1.66)/3+1] + [(1.66+1)/3+1.5] = [1.88] + [2.38] = 3.26
```

We can see that we need value of K(2) multiple times. If we can use memoization to store K[2] in an array then we can save repeated computations. The above recursive code is calculating K(2) again and again.

We can create an array DP[i] which saves solution for i. We will need two for loops, one for calculating smaller subproblems and other for calculating answer of one subproblem.

Iterative(n){

}

```
\begin{aligned} \text{DP[1]} &= 1 \  \, /\! / \, \text{smallest subproblem} \\ \text{FOR}(\,j = 2\,to\,n\,) \  \, /\! / \, \text{j represents size of subproblems} \\ \text{SUM} &= 0 \\ \text{FOR}(\,i = 1\,to\,j - 1\,) \\ \text{SUM} &= \text{SUM} + (\text{DP[}i] + \text{DP[}j - i])/3 + j/2 \\ \text{DP[}j] &= \text{SUM} \\ \text{RETURN DP[}n] \end{aligned}
```

Q2) Consider the following recursive algorithm

```
P(n, k) \{ \\ IF (k > n) \\ RETURN \ 0 \\ IF (k == n \parallel k == 0) \\ RETURN \ 1 \\ \\ RETURN \ P(n-1, k-1) + P(n-1,k) \\ \}
```

Convert the recursive code given above into bottom up iterative dynamic programming algorithm.

Solution

```
P(n, k) \{ \\ C[0] = 1 \\ FOR(i = 1 to n) \\ FOR(j = 0 to min(i, k)) \\ IF(j == 0 || j == i) \\ C[i][j] = 1 \\ ELSE \\ C[i][j] = C[-1][j] + C[i-1][j-1] \\ RETURN C[n][k] \}
```