Rod cutting

Decide where to cut steel rods:

- Given a rod of length n inches and a table of prices p_i, i=1,2,...,n, find the maximum revenue r_n obtainable by cutting up the rod and selling the pieces
 - Rod lengths are integers
 - For i=1,2,...,n we know the price p_i of a rod of length i inches

Example

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

- For a rod of length 4: 2+2 is optimal $(p_2+p_2=10)$
- In general, can cut a rod of length n 2ⁿ⁻¹ ways

- If optimal sol. cuts rod in k pieces then
 - optimal decomposition: $n=i_1+i_2+...+i_k$
 - Revenue: $r_n = p_{i1} + p_{i2} + \dots + p_{ik}$
- In general: $r_n = max\{p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, ..., r_{n-1} + r_1\}$
 - Initial cut of the rod: two pieces of size i and n-I
 - Revenue r_i and r_{n-i} from those two pieces
 - Need to consider all possible values of i
 - May get better revenue if we sell the rod uncut

A different view of the problem

- Decomposition in
 - A first, left-hand piece of length i
 - A right-hand reminder of length n-i
 - Only the reminder is further divided
 - Then
 - $r_n = max\{p_i + r_{n-i}, 1 \le i \le n\}$
 - Thus, need solution to only one subproblem

Top-down implementation

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

 Time recurrence: T(n)=1+T(1)+T(2)+...+T(n-1)

 - T(n) = O(2^n)
```

Dynamic Programming

 Optimality of subproblems is obvious DP-CUT-ROD(p,n) let r[0..n], s[0..n] be new arrays r[0]=0for j=1 to n d=-∞ for i=1 to j if q < p[i]+r[j-i]s[j]=i; q=p[i]+r[j-i]r[j]=qreturn r and s

Retrieving an optimal solution

```
PRINT-CUT-ROD

(r,s) = DP-CUT-ROD(p,n)

while n>0

print s[n]

n=n-s[n]
```

Example:

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