

An Introduction to Algorithms By Hossein Rahmani

h_rahmani@iust.ac.ir http://webpages.iust.ac.ir/h_rahmani/

Those who cannot remember the past are condemned to repeat it.

- Computing the nth Fibonacci number recursively:
 - F(n) = F(n-1) + F(n-2)
 - F(0) = 0
 - F(1) = 1
 - Top-down approach

```
int Fib(int n)
{
 if (n <= 1)
 return 1;
 else
 return Fib(n - 1) + Fib(n - 2);
}</pre>
```


- What is the Recurrence relationship?
 - -T(n) = T(n-1) + T(n-2) + 1
- What is the solution to this?
 - Clearly it is O(2ⁿ)
 - You should notice that T(n) grows very similarly to F(n), so in fact $T(n) = \Theta(F(n))$.
- Obviously not very good, but we know that there is a better way to solve it!

Computing the nth Fibonacci number using a bottom-up approach:

F(n-2) F(n-1)

F(n)

```
- F(0) = 0
- F(1) = 1
- F(2) = 1+0 = 1
- ...
- F(n-2) =
- F(n-1) =
- F(n) = F(n-1) + F(n-2)
```

- Efficiency:
 - Time O(n)
 - Space O(n)

- The bottom-up approach is only $\Theta(n)$.
- Why is the top-down so inefficient?
 - Re-computes many sub-problems.
 - How many times is F(n-5) computed?

- Dynamic Programming is an algorithm design technique for <u>optimization problems</u>: often minimizing or maximizing.
- Like <u>divide and conquer</u>, DP solves problems by combining solutions to sub-problems.
 - Unlike divide and conquer, sub-problems are not independent.
 - Sub-problems may share sub-problems,

- The term Dynamic Programming comes from <u>Control</u> <u>Theory</u>, not computer science. <u>Programming</u> refers to the <u>use of tables</u> (arrays) to construct a <u>solution</u>.
- In dynamic programming we usually <u>reduce time</u> by <u>increasing</u> the amount of <u>space</u>
- We solve the problem by <u>solving sub-problems</u> of increasing size and <u>saving</u> each <u>optimal solution</u> in a table (usually).
- The <u>table is then used</u> for finding the optimal solution to <u>larger</u> problems.
- Time is saved since <u>each sub-problem is solved only once.</u>

- How dynamic programming (DP) works?
 - Approach to solve problems
 - Store partial solutions of the smaller problems
 - Usually they are solved <u>bottom-up</u>
- Steps to designing a DP algorithm:
 - 1. Characterize optimal substructure
 - 2. Recursively define the value of an optimal solution
 - 3. Compute the value bottom up
 - 4. (if needed) Construct an optimal solution

Elements of DP

- DP has the following characteristics
 - Simple <u>subproblems</u>
 - We break the original problem to smaller sub-problems that have the same structure
 - Optimal substructure of the problems
 - The optimal solution to the problem contains within optimal solutions to its sub-problems
 - Overlapping sub-problems
 - There exist some places where we solve the same subproblem more than once

What is dynamic programming?

- Sub-problems overlap
 - Sub-problems share sub-problems

What is dynamic programming?

- Dynamic programming algorithms
 - Solve each <u>subproblem</u> only <u>once</u>
 - Record sub problem solutions in a <u>table</u>

Difference between DP and Divide-and-Conquer

- Using <u>Divide-and-Conquer</u> to solve problems (that can be solved using DP) is <u>inefficient</u>
 - Because the <u>same</u> common <u>sub-problems</u> have to be <u>solved many times</u>
- <u>DP</u> will solve each of them <u>once</u> and their answers are stored in a table for future use
 - Technique known as "memoization"
 - In computing, memoization is an <u>optimization technique</u> used primarily to <u>speed up</u> computer programs by storing the results of <u>expensive function calls</u> and returning the <u>cached</u> result when the same inputs occur again

- The best way to get a feel for this is through some more <u>examples</u>.
 - Matrix Chaining optimization
 - Longest Common Subsequence
 - 0-1 Knapsack Problem
 - Transitive Closure of a direct graph

 What is the <u>number</u> of real <u>number multiplication</u> needed for <u>multiplying 2 matrices</u>?

$$-A_{pq} \times B_{qr} = C_{pr}$$

- pqr
- For a matrix chain, do you think the order to multiplication matters?
 - The <u>order</u> does <u>not</u> affect the <u>result</u> ((A_1 A_2) A_3
 - But affects the <u>cost</u> (the number of real number multiplications)

- $M_{6\times2}$ $M_{2\times5}$ $M_{5\times20}$
- $(M_{6\times2}M_{2\times5})M_{5\times20}$ - Cost = $6\times2\times5+6\times5\times20$ = 60+600=660
- $M_{6\times2}(M_{2\times5}M_{5\times20})$ - Cost = $6\times2\times20+2\times5\times20$ = 240+200=440
- With different <u>parenthesizations</u>, <u>costs</u> are different

- Matrix chain multiplication problem: given a matrix chain, find out a <u>parenthesization</u> with the <u>lowest cost</u>
- How to solve it by brute force?

How to solve it buy brute force?

How to divide and conquer?

Last multiplication is between A1 and A2

Last multiplication is between A2 and A3

Last multiplication is between A3 and A4

How to solve it buy divide-and-conquer?

optimal cost of
$$A_1$$
 + optimal cost of A_2 A_3 A_4 + cost of A_1 A_{24} optimal cost of A_1 A_2 + optimal cost of A_3 A_4 + cost of A_{12} A_{34} optimal cost of A_4 A_5 + optimal cost of A_4 + cost of A_{13} A_4 optimal cost of A_4 + cost of A_{13} A_4

Choose the smallest one from them Weakness?

Many subproblems are overlapped

There are <u>n-1 ways</u> to divide it into <u>2 smaller matrix</u> chains, if divide it after matrix k, for each of them we need to calculate:

optimal cost of A_1 ... A_k + optimal cost of A_{k+1} ... A_n + cost of A_{1k} $A_{k+1,n}$

Choose the smallest one from them

Many subproblems are overlapped

- How do it in a dynamic programming way?
 - Top-down, record the solutions to subproblem
 - Or, bottom-up, start from smallest problems (the typical manner)
 - Solve all the possible subproblems

Let's try it!

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6		
1	A_1	A_1A_2	$A_1 \dots A_3$	$A_1 \dots A_4$	$A_1 \dots A_5$	$A_1 \dots A_6$		
2		A_2	A_2A_3	$A_2 \dots A_4$	$A_2 \dots A_5$	$A_2 \dots A_6$		
3			A_3	A_3A_4	$A_3 \dots A_5$	$A_3 \dots A_6$		
4				A_4	A_4A_5	$A_4 \dots A_6$		
5					A_5	A_5A_6		
6						A_6		
Table Call., records the minimal cost of								

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6
1	0_1	15750	$A_1 \dots A_3$	$A_1 \dots A_4$	$A_1 \dots A_5$	$A_1 \dots A_6$
2		01_2	2625 ₂ A ₃	$A_2 \dots A_4$	$A_2 \dots A_5$	$A_2 \dots A_6$
3			013	750 ₃ A ₄	$A_3 \dots A_5$	$A_3 \dots A_6$
4				04	100QA ₅	$A_4 \dots A_6$
5					045	50006
6						0.6

30*35*15=15750

35*15*5=2625

15*5*10=750

5*10*20=1000

10*20*25=5000

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6	A_1 A_2 A_3
1	0	15750	7875, 1 -2	$A_1 \dots A_4$	$A_1 \dots A_5$	$A_1 \dots A_6$	0+2625+30*35*5=7875
2		0	2625	$A_2 \dots A_4$	$A_2 \dots A_5$	$A_2 \dots A_6$	
3			0	750	$A_3 \dots A_5$	$A_3 \dots A_6$	$A_1 \mid A_2 \mid A_3 \mid$
4				0	1000	$A_4 \dots A_6$	15750+0+30*15*5=30825
5					0	5000	
6						0	

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6	A_2 A_3 A_4
1	0	15750	7875 , <mark>1-2</mark>	$A_1 \dots A_4$	$A_1 \dots A_5$	$A_1 \dots A_6$	0+750+35*15*10=6000
2		0	2625	4375, <mark>3-4</mark>	$A_2 \dots A_5$	$A_2 \dots A_6$	4 4
3			0	750	$A_3 \dots A_5$	$A_3 \dots A_6$	A_2 A_3
4				0	1000	$A_4 \dots A_6$	2625+0+35*5*10=4375
5					0	5000	
6						0	

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6	A_3 A_4 A_4
1	0	15750	7875 , 1-2	$A_1 \dots A_4$	$A_1 \dots A_5$	$A_1 \dots A_6$	0+1000+15*5*20=25
2		0	2625	4375, <mark>3-4</mark>	$A_2 \dots A_5$	$A_2 \dots A_6$	4 4
3			0	750	2 500 43 - 4	$A_3 \dots A_6$	$A_3 A_4$
4				0	1000	$A_4 \dots A_6$	750+0+15*10*20=37
5					0	5000	
6						0	

500

750

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6	A_4
1	0	15750	7875 , 1-2	$A_1 \dots A_4$	$A_1 \dots A_5$	$A_1 \dots A_6$	0+5000+5
2		0	2625	4375, <mark>3-4</mark>	$A_2 \dots A_5$	$A_2 \dots A_6$	1 1
3			0	750	2500, <mark>3-4</mark>	$A_3 \dots A_6$	$A_4 \mid A$
4				0	1000	3500A <mark>5-6</mark>	1000+0+5
5					0	5000	
6						0	

 A_4 A_5 A_6 A_6 A_6 A_6 A_6 A_6

1000+0+5*20*25=3500

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6
1	0	15750	7875, <mark>1-2</mark>	<i>9</i> 3754. <mark>3</mark> -4	$A_1 \dots A_5$	$A_1 \dots A_6$
2		0	2625	4375, <mark>3-4</mark>	$A_2 \dots A_5$	$A_2 \dots A_6$
3			0	750	2500, <mark>3-4</mark>	$A_3 \dots A_6$
4				0	1000	3500, <mark>5-6</mark>
5					0	5000
6						0

7875+0+30*5*10=9375

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6	A_2 A_3 A_4 A_5
1	0	15750	7875, <mark>1-2</mark>	9375, <mark>3-4</mark>	$A_1 \dots A_5$	$A_1 \dots A_6$	0+2500+35*15*20=13000
2		0	2625	4375, <mark>3-4</mark>	7 <u>1</u> 25, <mark>3</mark> -4	$A_2 \dots A_6$	
3			0	750	2500, <mark>3-4</mark>	$A_3 \dots A_6$	$A_2 A_3 A_5$
4				0	1000	3500, <mark>5-6</mark>	2625+1000+35*5*20=7125
5					0	5000	
6						0	$A_2 A_3 A_4$

Table $Cell_{ij}$ records the minimal cost of A_i

4375+0+35*10*20=11375

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6	A_3
1	0	15750	7875, <mark>1-2</mark>	9375, <mark>3-4</mark>	$A_1 \dots A_5$	$A_1 \dots A_6$	0+350
2		0	2625	4375, <mark>3-4</mark>	7125, <mark>3-4</mark>	$A_2 \dots A_6$	4
3			0	750	2500, <mark>3-4</mark>	5375, 3 -4	A_3
4				0	1000	3500, <mark>5-6</mark>	750+5
5					0	5000	
6						0	A_3

 A_3 A_4 A_5 A_6

0+3500+15*5*25=5375

750+5000+15*10*25=9500

2500+0+15*20*25=10000

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6
1	0	15750	7875, <mark>1-2</mark>	9375, <mark>3-4</mark>	11875) ₅ 3-4	$A_1 \dots A_6$
2		0	2625	4375, <mark>3-4</mark>	7125, <mark>3-4</mark>	$A_2 \dots A_6$
3			0	750	2500, <mark>3-4</mark>	5375, <mark>3-4</mark>
4				0	1000	3500, <mark>5-6</mark>
5					0	5000
6						0

Table $Cell_{ij}$ records the minimal cost of A_i

9375+0+30*20*25=24375

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6
1	0	15750	7875, <mark>1-2</mark>	9375, <mark>3-4</mark>	11875, <mark>3-4</mark>	$A_1 \dots A_6$
2		0	2625	4375, <mark>3-4</mark>	7125, <mark>3-4</mark>	18125 <mark>,3</mark> -4
3			0	750	2500, <mark>3-4</mark>	5375, <mark>3-4</mark>
4				0	1000	3500, <mark>5-6</mark>
5					0	5000
6						0

 A_2 A_3 A_4 A_5 A_6 0+5375+35*15*25=18500 A_2 A_3 A_4 A_5 A_6 2625+3500+35*5*25=10500 A_2 A_3 A_4 A_5 A_6 4375+5000+35*10*25=18125

Table $Cell_{ij}$ records the minimal cost of A_i

7125+0+35*20*25=24625

 A_2 A_3 A_4 A_5

 A_6

A_1	A_2	A_3	A_4	A_5	A_6
30*35	35*15	15*5	5*10	10*20	20*25

	1	2	3	4	5	6
1	0	15750	7875, <mark>1-2</mark>	9375, <mark>3-4</mark>	11875, <mark>3-4</mark>	15125 ₆ 3-4
2		0	2625	4375, <mark>3-4</mark>	7125, <mark>3-4</mark>	18125, <mark>3-4</mark>
3			0	750	2500, <mark>3-4</mark>	5375, <mark>3-4</mark>
4				0	1000	3500, <mark>5-6</mark>
5					0	5000
6						0

Table $Cell_{ij}$ records the minimal cost of

9375+5000+30*10*25=21875

11875+0+30*20*25=26875

	1	2	3	4	5	6
1	0	15750	7875, 1-2	9375, <mark>3-4</mark>	11875, <mark>3-4</mark>	15125, <mark>3-4</mark>
2		0	2625	4375, <mark>3-4</mark>	7125, <mark>3-4</mark>	18125, <mark>3-4</mark>
3			0	750	2500, <mark>3-4</mark>	5375, <mark>3-4</mark>
4				0	1000	3500, <mark>5-6</mark>
5					0	5000
6						0

 A_2

$$A_4$$

$$A_5$$

$$A_6$$

Time complexity?

Number of subproblems =
$$\frac{n(n-1)}{2} = O(n^2)$$

When all sub solutions are known, time needed for a solution=O(n)

So T(n) =
$$O(n^3)$$

Quiz 1 Matrix Chain

A_1	A_2	A_3	A_4
3*2	2*5	5*10	10*6

Quiz 2

 Four matrices M1, M2, M3 and M4 of dimensions pxq, qxr, rxs and sxt respectively can be multiplied is several ways with different number of total scalar multiplications. For example, when multiplied as ((M1 X M2) X (M3 X M4)), the total number of multiplications is pqr + rst + prt. If p = 10, q= 100, r = 20, s = 5and t = 80, then thenumber of scalar multiplications needed is:

Solution to Quiz 1

A_1	A_2	A_3	A_4
3*2	2*5	5*10	10*6

	1	2	3	4
1	0	30	160, 1-2	256, 1-2
2		0	100	220, 3-4
3			0	300
4				0