League of Programmers

ACA, IIT Kanpur

October 22, 2012

Outline

Dynamic Programming

2 Problems

What is DP?

DP is another technique for problems with optimal substructure: An optimal solution to a problem contains optimal solutions to subproblems. This doesn't necessarily mean that every optimal solution to a subproblem will contribute to the main solution.

What is DP?

DP is another technique for problems with optimal substructure: An optimal solution to a problem contains optimal solutions to subproblems. This doesn't necessarily mean that every optimal solution to a subproblem will contribute to the main solution.

• For divide and conquer (top down), the subproblems are independent so we can solve them in any order.

What is DP?

DP is another technique for problems with optimal substructure: An optimal solution to a problem contains optimal solutions to subproblems. This doesn't necessarily mean that every optimal solution to a subproblem will contribute to the main solution.

- For divide and conquer (top down), the subproblems are independent so we can solve them in any order.
- For greedy algorithms (bottom up), we can always choose the "right" subproblem by a greedy choice.

What is DP?

DP is another technique for problems with optimal substructure: An optimal solution to a problem contains optimal solutions to subproblems. This doesn't necessarily mean that every optimal solution to a subproblem will contribute to the main solution.

- For divide and conquer (top down), the subproblems are independent so we can solve them in any order.
- For greedy algorithms (bottom up), we can always choose the "right" subproblem by a greedy choice.
- In dynamic programming, we solve many subproblems and store the results: not all of them will contribute to solving the larger problem. Because of optimal substructure, we can be sure that at least some of the subproblems will be useful

Steps to solve a DP problem

Steps to solve a DP problem

Define subproblems

Steps to solve a DP problem

- Define subproblems
- 2 Write down the recurrence that relates subproblems

Steps to solve a DP problem

- Define subproblems
- Write down the recurrence that relates subproblems
- Recognize and solve the base cases

Fibonacci Sequence

Naive Recursive Function

```
int Fib(int n){
  if(n==1 || n==2)
 return 1;
  return Fib(n-1)+Fib(n-2)
}
```

Fibonacci Sequence

```
DP Solution O(n)
Fib[1] = Fib[2] = 1;
for(i=3;i<N;i++)
  Fib[i] = Fib[i-1]+Fib[i-2]</pre>
```

Problem 2

Given n, find the number of different ways to write n as the sum of

1, 3, 4

Example: for n = 5, the answer is 6

$$5 = 1+1+1+1+1$$

$$= 1+1+3$$

$$= 1+3+1$$

$$= 3+1+1$$

$$= 1+4$$

Define Subproblems

Define Subproblems

• D_n be the number of ways to write n as the sum of 1, 3, 4

Define Subproblems

- D_n be the number of ways to write n as the sum of 1, 3, 4
- Find the recurrence

$$D_n = D_{n-1} + D_{n-3} + D_{n-4}$$


Define Subproblems

- D_n be the number of ways to write n as the sum of 1, 3, 4
- Find the recurrence

$$D_n = D_{n-1} + D_{n-3} + D_{n-4}$$

Solve the base cases

$$D_0 = 1$$

$$D_n = 0$$
 for all negative n

Define Subproblems

- D_n be the number of ways to write n as the sum of 1, 3, 4
- Find the recurrence

$$D_n = D_{n-1} + D_{n-3} + D_{n-4}$$

Solve the base cases

$$D_0 = 1$$

$$D_n = 0$$
 for all negative n

• Alternatively, can set: $D_0 = D_1 = D_2 = 1$, $D_3 = 2$


Implementation

```
D[0]=D[1]=D[2]=1; D[3]=2;
for(i=4;i<=n;i++)
D[i]=D[i-1]+D[i-3]+D[i-4];
```

Problem 3

Given two strings x and y, find the longest common subsequence (LCS) and print its length.

Example:

x: ABCBDAB

y: BDCABC

"BCAB" is the longest subsequence found in both sequences, so the answer is 4


Analysis

• There are 2^m subsequences of X. Testing a subsequence (length k) takes time O(k + n). So brute force algorithm is $O(n * 2^m)$.

Analysis

- There are 2^m subsequences of X. Testing a subsequence (length k) takes time O(k + n). So brute force algorithm is $O(n * 2^m)$.
- Divide and conquer or Greedy algorithm?

Analysis

- There are 2^m subsequences of X. Testing a subsequence (length k) takes time O(k + n). So brute force algorithm is $O(n * 2^m)$.
- Divide and conquer or Greedy algorithm?
 - No, can't tell what initial division or greedy choice to make.

Analysis

- There are 2^m subsequences of X. Testing a subsequence (length k) takes time O(k + n). So brute force algorithm is $O(n * 2^m)$.
- Divide and conquer or Greedy algorithm?
 - No, can't tell what initial division or greedy choice to make.

Thus, none of the approaches we have learned so far work here!!!

Analysis

- There are 2^m subsequences of X. Testing a subsequence (length k) takes time O(k + n). So brute force algorithm is $O(n * 2^m)$.
- Divide and conquer or Greedy algorithm?
 - No, can't tell what initial division or greedy choice to make.

Thus, none of the approaches we have learned so far work here!!!

Intuition

A LCS of two sequences has as a prefix a LCS of prefixes of the sequences. So, We concentrate on LCS for smaller problems, i.e simply removes the last (common) element.


Define Subproblems

Define Subproblems

ullet Let $D_{i,j}$ be the length of the LCS of $x_{1...i}$ and $y_{1...j}$

Define Subproblems

- Let $D_{i,j}$ be the length of the LCS of $x_{1...i}$ and $y_{1...j}$
- Find the recurrence

Define Subproblems

- Let $D_{i,j}$ be the length of the LCS of $x_{1...i}$ and $y_{1...j}$
- Find the recurrence
 - If $x_i = y_j$, they both contribute to the LCS. In this case,

$$D_{i,j} = D_{i-1,j-1} + 1$$

Define Subproblems

- Let $D_{i,j}$ be the length of the LCS of $x_{1...i}$ and $y_{1...j}$
- Find the recurrence
 - If $x_i = y_i$, they both contribute to the LCS. In this case,

$$D_{i,j} = D_{i-1,j-1} + 1$$

• Either x_i or y_j does not contribute to the LCS, so one can be dropped. Otherwise,

$$D_{i,j} = max\{D_{i-1,j}, D_{i,j-1}\}$$

Define Subproblems

- Let $D_{i,j}$ be the length of the LCS of $x_{1...i}$ and $y_{1...j}$
- Find the recurrence
 - If $x_i = y_i$, they both contribute to the LCS. In this case,

$$D_{i,j} = D_{i-1,j-1} + 1$$

 Either x_i or y_j does not contribute to the LCS, so one can be dropped. Otherwise,

$$D_{i,j} = max\{D_{i-1,j}, D_{i,j-1}\}$$

• Find and solve the base cases: $D_{i,0} = D_{0,j} = 0$

```
Implementation
for(i=0;i \le n;i++) D[i][0]=0;
for(j=0;j<=m;j++) D[0][j]=0;
for(i=1;i<=n;i++) {
  for(j=1;j<=m;j++) {
 if(x[i]==y[j])
 D[i][j]=D[i-1][j-1]+1;
 else
 D[i][j]=max(D[i-1][j],D[i][j-1]);
```

Recovering the LCS

Modify the algorithm to also build a matrix D[1 ...n; 1 ...m], recording how the solutions to subproblems were arrived at.

Longest Non Decresing Subsequence

Problem 4

Given an array [1, 2, 5, 2, 8, 6, 3, 6, 9, 7]. Find a subsequence which is non decreasing and of maximum length.

1-5-8-9 forms a non decreasing subsequence So does 1-2-2-6-6-7 but it is longer

LNDS

Subproblem

Length of LNDS ending at i^{th} location

LNDS

Subproblem

Length of LNDS ending at i^{th} location

Implementation

```
for(i=0;i<100;i++) {
  max=0;
  for(j=0;j<i;j++) {
 if(A[i]>=A[j] && L[j]>max)
 max = L[j];
  }
  L[i] = max+1;
}
```

Problem 5

Given a tree, color nodes black as many as possible without coloring two adjacent nodes.

Define Subproblems

• we arbitrarily decide the root node r

- we arbitrarily decide the root node r
- B_v : the optimal solution for a subtree having v as the root, where we color v black

- we arbitrarily decide the root node r
- ullet B_{v} : the optimal solution for a subtree having v as the root, where we color v black
- W_{ν} : the optimal solution for a subtree having v as the root, where we don't color v

- we arbitrarily decide the root node r
- ullet B_v : the optimal solution for a subtree having v as the root, where we color v black
- W_{ν} : the optimal solution for a subtree having ν as the root, where we don't color ν
- The answer is $\max\{B_r, W_r\}$

Find The Recurrence

Observation

Find The Recurrence

Observation

• Once v's color is determined, its subtrees can be solved independently

Find The Recurrence

Observation

- Once v's color is determined, its subtrees can be solved independently
 - If v is colored, its children must not be colored

$$B_v = 1 + \sum_{u \in child(v)} W_u$$

Find The Recurrence

Observation

- Once v's color is determined, its subtrees can be solved independently
 - If v is colored, its children must not be colored

$$B_v = 1 + \sum_{u \in child(v)} W_u$$

• If v is not colored, its children can have any color

$$W_v = 1 + \sum_{u \in child(v)} B_u$$

Find The Recurrence

Observation

- Once v's color is determined, its subtrees can be solved independently
 - If v is colored, its children must not be colored

$$B_v = 1 + \sum_{u \in child(v)} W_u$$

• If v is not colored, its children can have any color

$$W_v = 1 + \sum_{u \in child(v)} B_u$$

Base cases: leaf nodes


Outline

Dynamic Programming

2 Problems

```
Added on the contest on VOC http://ahmed-aly.com/voc/
Contest ID: 2616
Name: ACA, IITK LOP 03
Author: pnkjjindal
Links
 http://spoj.pl/problems/ACTIV
 http://www.spoj.pl/problems/COINS
 http://spoj.pl/problems/IOIPALIN
 http://spoj.pl/problems/ADFRUITS
 http://www.spoj.pl/problems/RENT
 http://www.spoj.pl/problems/M3TILE
 http://www.spoj.pl/problems/IOPC1203
 http://www.spoj.pl/problems/NGON
```