Dynamic Programming

Origin of Name

- Coined by Richard Bellman in the 1950s
- Time when computer programming was an esoteric activity practiced by so few people as to not even merit a name
- Back then programming meant "planning," and "dynamic programming" was conceived to optimally plan multistage processes

Origin of Name

• This technique represent multi-stage processing

- Like divide—and—conquer method, solves problems by combining the solutions to subproblems
- "Programming" refer to tabular method, not to writing computer code
- Divide—and—conquer algorithms partition the problem into disjoint subproblems, solve the subproblems recursively, and then combine their solutions to solve the original problem

- In contrast, dynamic programming applies when the subproblems overlap—that is, when subproblems share subsubproblems
- a divide—and—conquer algorithm does more work than necessary, repeatedly solving the common subsubproblems.

- A dynamic-programming algorithm solves each subsubproblem just once and then saves its answer in a table, thereby avoiding the work of recomputing the answer every time it solves each subsubproblem
- We typically apply dynamic programming to optimization problems
- Such problems can have many possible solutions

- Each solution has a value, and we wish to find a solution with the optimal (minimum or maximum) value
- We call such a solution an optimal solution to the problem, as opposed to the optimal solution, since there may be several solutions that achieve the optimal value

Steps of Developing a Dynamic-Programming Algorithm

- 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, typically in a bottom—up fashion.
- 4. Construct an optimal solution from computed information

Steps of Developing a Dynamic-Programming Algorithm

- Steps 1 3 form the basis of a dynamic–programming solution to a problem
- If we need only the value of an optimal solution, and not the solution itself, then we can omit step 4.
- When we do perform step 4, we sometimes maintain additional information during step 3 so that we can easily construct an optimal solution

Nth term in a Fibanocci Series

```
fib(5)
 fib(4)
 fib(3)
 fib(3) fib(2) fib(2) fib(1)
 fib(2) fib(1) fib(0) fib(1) fib(0)
fib(1) fib(0)
```

- Serling Enterprises buys long steel rods and cuts them into shorter rods, which it then sells
- Each cut is free
- Management of Serling Enterprises wants to know the best way to cut up the rods
- We know, for i = 1, 2,..., the price p_i in dollars that Serling Enterprises charges for a rod of length i inches

• Rod lengths are always an integral number of inches

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

• A sample price table for rods. Each rod of length i inches earns the company p_i dollars of revenue.

Rod cutting Problem Statement

- Input
 - rod of length 'n' inches
 - a table of prices p_i for i = 1,2,...,n,
- Expected Output
 - Maximum revenue r_n obtainable by cutting up the rod and selling the pieces
- Note that if the price p_n for a rod of length n is large enough, an optimal solution may require no cutting at all.

- Consider the case when n = 4
- all the ways to cut up a rod of 4 inches in length, including the way with no cuts at all

• Cutting a 4-inch rod into two 2-inch pieces produces revenue p_2 + $p_2 = 5 + 5 = 10$, which is optimal.

- We can cut up a rod of length n in 2ⁿ⁻¹ different ways, since we have an independent option of cutting, or not cutting, at distance 'i' inches from the left end
- If we required the pieces to be cut in order of nondecreasing size, there would be fewer ways to consider
- For n = 4, we would consider only 5 such ways: parts (a),
 (b), (c), (e), and (h)

- The number of ways is called the partition function
- it is approximately equal to $e^{\pi\sqrt{2n/3}}/4n\sqrt{3}$.
- This quantity is less than 2^{n-1}
- but still much greater than any polynomial in n

- We denote a decomposition into pieces using ordinary additive notation, so that 7 = 2 + 2 + 3 indicates that a rod of length 7 is cut into three pieces—two of length 2 and one of length 3
- If an optimal solution cuts the rod into k pieces, for some $1 \le k \le n$, then an optimal decomposition
- $n = i_1 + i_2 + ... + i_k$

- For our sample problem, we can determine the optimal revenue figures r_i , for i = 1,2,...,10, by inspection, with the corresponding optimal decompositions
- $r_1 = 1$ from solution 1 = 1 (no cu $\frac{\text{length } i}{\text{price } p_i}$ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 17 | 17 | 20 | 24 | 30 |
- $r_2 = 5$ from solution 2 = 2 (no cuts)
- $r_3 = 8$ from solution 3 = 3 (no cuts)
- $r_4 = 10$ from solution 4 = 2 + 2

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

- $r_5 = 13$ from solution 5 = 2 + 3
- $r_6 = 17$ from solution 6 = 6 (no cuts)
- $r_7 = 18$ from solution 7 = 1 + 6
- $r_8 = 22$ from solution 8 = 2 + 6
- $r_9 = 25$ from solution 9 = 3 + 6
- $r_{10} = 30$ from solution 10 = 10 (no cuts)

- More generally, we can frame the values r_n for $n \ge 1$ in terms of optimal revenues from shorter rods:
- $r_n = \max (p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, ..., r_{n-1} + r_1)$
- First argument, p_n , corresponds to making no cuts at all and selling the rod of length n as it is
- other n-1 arguments to max correspond to the maximum revenue obtained by making an initial cut of the rod into two pieces of size i and n-i for each i=1, 2, ..., n-1

- and then optimally cutting up those pieces further, obtaining revenues r_i and r_{n-i} from those two pieces
- Since we don't know ahead of time which value of i optimizes revenue, we have to consider all possible values for i and pick the one that maximizes revenue
- We also have the option of picking no 'i' at all if we can obtain more revenue by selling the rod uncut

- to solve the original problem of size n, we solve smaller problems of same type, but of smaller sizes
- Once we make the first cut, we may consider the two pieces as independent instances of the rod—cutting problem.
- Overall optimal solution incorporates optimal solutions to the two related subproblems, maximizing revenue from each of those two pieces

- We say that the rod-cutting problem exhibits optimal substructure: optimal solutions to a problem incorporate
- Optimal solutions to related subproblems, which we may solve independently
- Slightly simpler, view a decomposition as consisting of a first piece of length i
- Cut off the left-hand end, and then a right-hand remainder of length n-i

- Only remainder, and not the first piece, may be further divided
- Every decomposition of a length-n rod is viewed in this way:
- as a first piece followed by some decomposition of the remainder
- Solution with no cuts at all
 - First piece has size i = n and revenue p_n
 - Remainder has size 0 with corresponding revenue $r_0 = 0$

• thus obtain the following simpler version of equation (15.1):

$$r_n = \max_{1 \leq i \leq n} \left(p_i + r_{n-i} \right) .$$

• In this formulation, an optimal solution embodies the solution to only one related subproblem—the remainder—rather than two

Recursive implementation

```
CUT-ROD(p, n)
1 if n == 0
  return 0
  q = -\infty
 for i = 1 to n
 q = \max(q, p[i] + \text{CUT-Rod}(p, n - i))
  return q
```

- Once the input size becomes moderately large, your program would take a long time to run
- For n = 40, you would find that your program takes at least several minutes, and most likely more than an hour
- Each time you increase n by 1, your program's running time would approximately double

Why Rod Cutting is inefficient?

- Recursion tree showing recursive calls for n = 4
- A path from root to a leaf corresponds to one of the 2^{n-1} ways of cutting up a rod of length n
- In general, this recursion tree has 2^n nodes and 2^{n-1} leaves

Analysis of Running Time of Rod-Cut

- T(n) denote total number of calls made to CUT-ROD when called with its second parameter equal to n
- Equals number of nodes in a subtree whose root is labeled 'n' in the recursion tree
- Count includes initial call at its root
- Thus, T(0) = 1

Analysis of Running Time of Rod-Cut

- The initial 1 is for the call at the root, and the term T(j) counts the number of calls (including recursive calls) due to the call CUT-ROD(p, n-i), where j = n i
- $T(n) = 2^n$
- so the running time of CUT–ROD is exponential in n
- CUT-ROD explicitly considers all the 2^{n-1} possible ways of cutting up a rod of length n

Using Dynamic Programming for Optimal Rod Cutting

- Recursive solution is inefficient because it solves the same subproblems repeatedly
- We solve each subproblem only once saving its solution
- Dynamic programming thus uses additional memory to save computation time; it serves an example of a time-memory trade-off

Using Dynamic Programming for Optimal Rod Cutting

- Savings may be dramatic: an exponential—time solution may be transformed into a polynomial—time solution
- two ways to implement a dynamic-programming approach
 - top-down with memoization
 - bottom-up method

Top-down with memoization for Optimal Rod Cutting

- We write procedure recursively in a natural manner, but modified to save the result of each subproblem
- Procedure first checks to see whether it has previously solved
- If so, returns saved value and computes value in the usual manner
- We say that the recursive procedure has been memoized; it "remembers" what results it has computed previously.

Bottom Up Method for Optimal Rod Cutting

- Depends on some natural notion of the "size" of a subproblem, such that solving any particular subproblem depends only on solving "smaller" subproblems
- sort the subproblems by size and solve them in size order, smallest first
- When solving a particular subproblem, we have already solved all of the smaller subproblems its solution depends upon, and we have saved their solutions

Top Down vs Bottom Up

- These two approaches yield algorithms with the same asymptotic running time, except in unusual circumstances where the top—down approach does not actually recurse to examine all possible subproblems
- bottom—up approach often has much better constant factors, since it has less overhead for procedure call

Top Down Algorithm

```
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 MEMOIZED-CUT-ROD-AUX(p, n, r)
```

```
MEMOIZED-CUT-ROD-AUX(p, n, r)

1 if r[n] \ge 0

2 return r[n]

3 if n == 0

4 q = 0

5 else q = -\infty

6 for i = 1 to n

7 q = \max(q, p[i] + \text{MEMOIZED-CUT-ROD-AUX}(p, n - i, r))

8 r[n] = q

9 return q
```

Top Down Algorithm

```
BOTTOM-UP-CUT-ROD(p, n)
  let r[0..n] be a new array
2 r[0] = 0
3 for j = 1 to n
 q = -\infty
5 for i = 1 to j
 q = \max(q, p[i] + r[j-i])
 r[j] = q
8 return r[n]
```

Top Down Algorithm