Pertemuan 9 Dynamic Programming

1

Dynamic Programming (DP)

- Like divide-and-conquer, solve problem by combining the solutions to sub-problems.
- Differences between divide-and-conquer and DP:
 - Independent sub-problems, solve sub-problems independently and recursively, (so same sub(sub)problems solved repeatedly)
 - Sub-problems are dependent, i.e., sub-problems share sub-sub-problems, every sub(sub)problem solved just once, solutions to sub(sub)problems are stored in a table and used for solving higher level sub-problems.

Example: Fibonacci numbers

• Recall definition of Fibonacci numbers:

$$F(n) = F(n-1) + F(n-2)$$

 $F(0) = 0$
 $F(1) = 1$

• Computing the *n*th Fibonacci number recursively (top-down):

Top down approach + memoization

• Always remember the past...

Bottom up approach

Computing the n^{th} Fibonacci number using bottom-up iteration and recording results:

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

 $0 \quad 1 \quad 1 \quad \dots \quad F(n-2) \quad F(n-1) \quad F(n)$

Efficiency:
- time n
- space n

Application domain of DP

- Optimization problem: find a solution with optimal (maximum or minimum) value.
- *An* optimal solution, not *the* optimal solution, since may more than one optimal solution, any one is OK.

Typical steps of DP

- Characterize the structure of an optimal solution.
- Recursively define the value of an optimal solution.
- Compute the value of an optimal solution in a bottom-up fashion.
- Compute an optimal solution from computed/stored information.

7

Elements of DP

- Optimal (sub)structure
 - An optimal solution to the problem contains within it optimal solutions to subproblems.
- Overlapping subproblems
 - The space of subproblems is "small" in that a recursive algorithm for the problem solves the same subproblems over and over. Total number of distinct subproblems is typically polynomial in input size.
- (Reconstruction an optimal solution)

Matrix-chain multiplication (MCM)

- Problem: given $\langle A_1, A_2, ..., A_n \rangle$, compute the product: $A_1 \times A_2 \times ... \times A_n$, find the fastest way (i.e., minimum number of multiplications) to compute it.
- Suppose two matrices A(p,q) and B(q,r), compute their product C(p,r) in $p \times q \times r$ multiplications

```
- for a=1 to p

• for b=1 to r

- for c=1 to q

» C[a,b] = C[a,b] + A[a,c]B[c,b]
```

9

Matrix-chain multiplication

- Different parenthesizations will have different number of multiplications for product of multiple matrices
- Example: **A**(10,100), **B**(100,5), **C**(5,50)
 - If $((\mathbf{A} \times \mathbf{B}) \times \mathbf{C})$: $10 \times 100 \times 5 + 10 \times 5 \times 50 = 7500$
 - If $(\mathbf{A} \times (\mathbf{B} \times \mathbf{C}))$: $10 \times 100 \times 50 + 100 \times 5 \times 50 = 75000$
- The first way is ten times faster than the second !!!
- Denote <A₁, A₂, ...,A_n> by < $p_0,p_1,p_2,...,p_n<math>>$
 - $-i.e, A_1(p_0,p_1), A_2(p_1,p_2), ..., A_i(p_{i-1},p_i), ... A_n(p_{n-1},p_n)$

Matrix-chain multiplication -MCM

- Intuitive brute-force solution: Counting the number of parenthesizations by exhaustively checking all possible parenthesizations.
- Let P(n) denote the number of alternative parenthesizations of a sequence of n matrices:

- P(n) = { 1 if n=1

$$\sum_{k=1}^{n-1} P(k)P(n-k)$$
 if n≥2

- The solution to the recursion is $\Omega(2^n)$.
- So brute-force will not work.

11

MCP Steps

- Step 1: structure of an optimal parenthesization
 - Let $A_{i..j}$ ($i \le j$) denote the matrix resulting from $A_i \times A_{i+1} \times ... \times A_j$
 - Any parenthesization of $A_i \times A_{i+1} \times ... \times A_j$ must split the product between A_k and A_{k+1} for some k, ($i \le k < j$). The cost = #computing $A_{i...k}$ + #computing $A_{k+1...j}$ + # $A_{i...k} \times A_{k+1...j}$.
 - $\underbrace{A_{i} \times A_{i+1} \times \ldots \times A_{k}}_{k+1} \times \underbrace{A_{k+1} \times \ldots \times A_{j}}_{k+1}$

MCM Steps

- Step 2: a recursive relation
 - Let m[i,j] be the minimum number of multiplications for $A_i \times A_{i+1} \times ... \times A_j$
 - -m[1,n] will be the answer
 - $m[i,j] = \begin{cases} 0 \text{ if } i = j \\ \min_{i \le k < j} \{m[i,k] + m[k+1,j] + p_{i-1}p_k p_j \} \text{ if } i < j \end{cases}$

13

A Recursive Algorithm for Matrix-Chain Multiplication

RECURSIVE-MATRIX-CHAIN(p,i,j) (called with(p,1,n))

- 1. if i=j then return 0
- 2. $m[i,j] \leftarrow \infty$
- 3. **for** $k \leftarrow i$ to j-1
- 4. **do** $q \leftarrow$ RECURSIVE-MATRIX-CHAIN(p,i,k)+
 RECURSIVE-MATRIX-CHAIN(p,k+1,j)+ $p_{i-1}p_kp_j$
- 5. **if** q < m[i,j] **then** $m[i,j] \leftarrow q$
- **6.** return m[i,j]

The running time of the algorithm is $O(2^n)$

Recursion tree for the computation of RECURSIVE-MATRIX-CHAIN(p,1,4)

This divide-and-conquer recursive algorithm solves the overlapping problems *over and over.* In contrast, DP solves the same (overlapping) subproblems only once (at the first time), then store the result in a table, when the same subproblem is encountered later, just look up the table to get the result.

The computations in green color are replaced by table look up in MEMOIZED-MATRIX-CHAIN(p,1,4). The divide-and-conquer is better for the problem which generates brand-new problems at each step of recursion.

15

MCM Steps

- Step 3, Computing the optimal cost
 - If by recursive algorithm, exponential time $\Omega(2^n)$ (ref. to P.346 for the proof.), no better than brute-force.
 - Total number of subproblems: $\binom{n}{2} + n = \Theta(n^2)$
 - Recursive algorithm will encounter the same subproblem many times.
 - If tabling the answers for subproblems, each subproblem is only solved once.
 - The second hallmark of DP: overlapping subproblems and solve every subproblem just once.

MCM DP Steps

- Step 3, Algorithm,
 - array m[1..n,1..n], with m[i,j] records the optimal cost for $A_i \times A_{i+1} \times ... \times A_j$.
 - array s[1..n,1..n], s[i,j] records index k which achieved the optimal cost when computing m[i,j].
 - Suppose the input to the algorithm is $p = \langle p_0, p_1, \dots, p_n \rangle$.

17

MCM DP Steps

```
MATRIX-CHAIN-ORDER (p)
 1 n \leftarrow length[p] - 1
 for i \leftarrow 1 to n
 3
 do m[i, i] \leftarrow 0
 4 for l \leftarrow 2 to n
 \triangleright l is the chain length.
 5
 do for i \leftarrow 1 to n - l + 1
 6
 do j \leftarrow i + l - 1
 7
 m[i, j] \leftarrow \infty
 8
 for k \leftarrow i to j-1
 9
 do q \leftarrow m[i, k] + m[k + 1, j] + p_{i-1}p_kp_j
10
 if q < m[i, j]
11
 then m[i, j] \leftarrow q
12
 s[i, j] \leftarrow k
13
 return m and s
```

MCM DP—order of matrix computations

19

Figure 15.3 The m and s tables computed by MATRIX-CHAIN-ORDER for n=6 and the following matrix dimensions:

matrix	dimension
A_1	30 × 35
A_2	35×15
A_3	15×5
A_4	5×10
A_5	10×20
A_6	20×25

The tables are rotated so that the main diagonal runs horizontally. Only the main diagonal and upper triangle are used in the m table, and only the upper triangle is used in the s table. The minimum number of scalar multiplications to multiply the 6 matrices is m[1,6]=15,125. Of the darker entries, the pairs that have the same shading are taken together in line 9 when computing

$$\begin{split} m[2,5] &= \min \begin{cases} m[2,2] + m[3,5] + p_1 p_2 p_5 = 0 + 2500 + 35 \cdot 15 \cdot 20 &= 13000 \,, \\ m[2,3] + m[4,5] + p_1 p_3 p_5 = 2625 + 1000 + 35 \cdot 5 \cdot 20 &= 7125 \,, \\ m[2,4] + m[5,5] + p_1 p_4 p_5 = 4375 + 0 + 35 \cdot 10 \cdot 20 &= 11375 \end{cases} \\ &= 7125 \;. \end{split}$$

MCM DP Steps

- Step 4, constructing a parenthesization order for the optimal solution.
 - Since s[1..n,1..n] is computed, and s[i,j] is the split position for $A_iA_{i+1}...A_j$, i.e, $A_i...A_{s[i,j]}$ and $A_{s[i,j]+1}...A_j$, thus, the parenthesization order can be obtained from s[1..n,1..n] recursively, beginning from s[1,n].

21

MCM DP Steps

• Step 4, algorithm

```
PRINT-OPTIMAL-PARENS (s, i, j)

1 if i = j

2 then print "A"<sub>i</sub>

3 else print "("

4 PRINT-OPTIMAL-PARENS (s, i, s[i, j])

5 PRINT-OPTIMAL-PARENS (s, s[i, j] + 1, j)

6 print ")"
```

Finding Optimal substructures

- Show a solution to the problem consists of making a choice, which results in one or more subproblems to be solved.
- Suppose you are given a choice leading to an optimal solution.
 - Determine which subproblems follows and how to characterize the resulting space of subproblems.
- Show the solution to the subproblems used within the optimal solution to the problem must themselves be optimal by cut-and-paste technique.

23

Optimal Substructure Varies in Two Ways

- How many subproblems
 - In matrix-chain multiplication: two subproblems
- How many choices
 - In matrix-chain multiplication: *j-i* choices
- DP solve the problem in bottom-up manner.

Running Time for DP Programs

- #overall subproblems × #choices.
 - In matrix-chain multiplication, $O(n^2) \times O(n) = O(n^3)$
- The cost =costs of solving subproblems + cost of making choice.
 - In matrix-chain multiplication, choice cost is $p_{i-1}p_kp_j$.

25

Reconstructing an Optimal Solution

- An auxiliary table:
 - Store the choice of the subproblem in each step
 - Reconstructing the optimal steps from the table.

Memoization

- A variation of DP
- Keep the same efficiency as DP
- But in a top-down manner.
- Idea:
 - Each entry in table initially contains a value indicating the entry has yet to be filled in.
 - When a subproblem is first encountered, its solution needs to be solved and then is stored in the corresponding entry of the table.
 - If the subproblem is encountered again in the future, just look up the table to take the value.

27

Memoized Matrix Chain

```
MEMOIZED-MATRIX-CHAIN(p)

1 n \leftarrow length[p] - 1

2 for i \leftarrow 1 to n

3 do for j \leftarrow i to n

4 do m[i, j] \leftarrow \infty

5 return LOOKUP-CHAIN(p, 1, n)
```

LOOKUP-CHAIN(p,i,j)

```
 if m[i,j]<∞ then return m[i,j]</li>
 if i=j then m[i,j] ←0
 else for k←i to j-1
 do q← LOOKUP-CHAIN(p,i,k)+
 LOOKUP-CHAIN(p,k+1,j)+p<sub>i-1</sub>p<sub>k</sub>p<sub>j</sub>
 if q< m[i,j] then m[i,j] ←q</li>
 return m[i,j]
```

DP VS. Memoization

- MCM can be solved by DP or Memoized algorithm, both in $O(n^3)$.
 - Total $\mathcal{O}(n^2)$ subproblems, with O(n) for each.
- If all subproblems must be solved at least once,
 DP is better by a constant factor due to no recursive involvement as in Memoized algorithm.
- If some subproblems may not need to be solved, Memoized algorithm may be more efficient, since it only solve these subproblems which are definitely required.

29

DP VS. Memoization

- MCM can be solved by DP or Memoized algorithm, both in $O(n^3)$.
 - Total $\mathcal{O}(n^2)$ subproblems, with O(n) for each.
- If all subproblems must be solved at least once, DP is better by a constant factor due to no recursive involvement as in Memoized algorithm.
- If some subproblems may not need to be solved, Memoized algorithm may be more efficient, since it only solve these subproblems which are definitely required.

- The goal is to **maximize the value of a knapsack** that can hold at most W units (i.e. lbs or kg) worth of goods from a list of items $I_0, I_1, \dots I_{n-1}$.
 - Each item has 2 attributes:
 - 1) Value let this be v_i for item I_i
 - 2) Weight let this be w_i for item I_i

Knapsack 0-1 Problem

- The difference between this problem and the fractional knapsack one is that you CANNOT take a fraction of an item.
 - You can either take it or not.
 - Hence the name Knapsack 0-1 problem.

• Brute Force

- The naïve way to solve this problem is to cycle through all 2ⁿ subsets of the n items and pick the subset with a legal weight that maximizes the value of the knapsack.
- We can come up with a dynamic programming algorithm that will USUALLY do better than this brute force technique.

Knapsack 0-1 Problem

- As we did before we are going to solve the problem in terms of sub-problems.
 - So let's try to do that...
- Our first attempt might be to characterize a subproblem as follows:
 - Let S_k be the optimal subset of elements from $\{I_0, I_1, ..., I_k\}$.
 - What we find is that the optimal subset from the elements $\{I_0, I_1, ..., I_{k+1}\}$ may not correspond to the optimal subset of elements from $\{I_0, I_1, ..., I_k\}$ in any regular pattern.
 - Basically, the solution to the optimization problem for S_{k+1} might NOT contain the optimal solution from problem S_k .

• Let's illustrate that point with an example:

Item	Weight	Value
$\mathbf{I_0}$	3	10
I_1	8	4
$oldsymbol{\mathrm{I}}_2$	9	9
I_3	8	11

- The maximum weight the knapsack can hold is 20.
- The best set of items from $\{I_0, I_1, I_2\}$ is $\{I_0, I_1, I_2\}$
- BUT the best set of items from $\{I_0, I_1, I_2, I_3\}$ is $\{I_0, I_2, I_3\}$.
 - In this example, note that this optimal solution, {I₀, I₂, I₃}, does
 NOT build upon the previous optimal solution, {I₀, I₁, I₂}.
 - (Instead it build's upon the solution, $\{I_0, I_2\}$, which is really the optimal subset of $\{I_0, I_1, I_2\}$ with weight 12 or less.)

Knapsack 0-1 problem

- So now we must re-work the way we build upon previous subproblems...
 - Let $\mathbf{B[k, w]}$ represent the maximum total value of a subset S_k with weight w.
 - Our goal is to find B[n, W], where n is the total number of items and W is the maximal weight the knapsack can carry.
- So our recursive formula for subproblems:

$$B[k, w] = B[k - 1, w], \underline{if \ w_k > w}$$

= max { B[k - 1, w], B[k - 1, w - w_k] + v_k}, otherwise

- In English, this means that the best subset of \boldsymbol{S}_k that has total weight w is:
 - 1) The best subset of S_{k-1} that has total weight w, or
 - 2) The best subset of $\boldsymbol{S}_{k\text{-}1}$ that has total weight $w\text{-}w_k$ plus the item k

Knapsack 0-1 Problem – Recursive Formula

$$B[k, w] = \begin{cases} B[k-1, w] & \text{if } w_k > w \\ \max\{B[k-1, w], B[k-1, w-w_k] + b_k\} & \text{else} \end{cases}$$

- The best subset of S_k that has the total weight w, either contains item k or not.
- First case: $w_k > w$
 - Item k can't be part of the solution! If it was the total weight would be > w, which is unacceptable.
- Second case: $w_k \le w$
 - Then the item *k* <u>can</u> be in the solution, and we choose the case with greater value.

Knapsack 0-1 Algorithm

- Let's run our algorithm on the following data:
 - n = 4 (# of elements)
 - -W = 5 (max weight)
 - Elements (weight, value):

Knapsack 0-1 Example

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0					
2	0					
3	0					
4	0					

// Initialize the base cases

for
$$w = 0$$
 to W

$$B[0,w]=0$$

for
$$i = 1$$
 to n

$$B[i,0] = 0$$

Items:
1: (2,3)
2: (3,4)
3: (4,5)

4: (5,6)

i/w	0	1	2	3	4	5
0	0	Ŷ	0	0	0	0
1	0	Ō				
2	0					
3	0					
4	0					

i = 1 $v_i = 3$ $w_i = 2$ w = 1 $w-w_i = -1$

```
if w_i \le w //item i can be in the solution if v_i + B[i-1,w-w_i] > B[i-1,w] B[i,w] = v_i + B[i-1,w-w_i] else B[i,w] = B[i-1,w] else B[i,w] = B[i-1,w] // w_i > w
```

Knapsack 0-1 Example

<u>Items:</u> 1: (2,3)

2: (3,4)

3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0_	0	0	0	0	0
1	0	0	→ 3			
2	0					
3	0					
4	0					

i = 1 $v_i = 3$ $w_i = 2$ $\mathbf{w} = 2$ $\mathbf{w} = \mathbf{w} = \mathbf{w$

$$\begin{split} \text{if } & w_i <= w \quad \text{//item i can be in the solution} \\ & \text{if } v_i + B[i\text{-}1, w\text{-}w_i] > B[i\text{-}1, w] \\ & B[i, w] = v_i + B[i\text{-}1, w\text{-}w_i] \\ & \text{else} \\ & B[i, w] = B[i\text{-}1, w] \\ & \text{else } B[i, w] = B[i\text{-}1, w] \text{ // } w_i > w \end{split}$$

Items: 1: (2,3) 2: (3,4)

3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0 -	0	0	0	0
1	0	0	3	3		
2	0					
3	0					
4	0					

$$i = 1$$

$$v_i = 3$$

$$w_i = 2$$

$$\mathbf{w} = 3$$

$$w-w_i = 1$$

```
\begin{split} \text{if } w_i <= w \quad \text{//item i can be in the solution} \\ \text{if } v_i + B[i\text{-}1,w\text{-}w_i] > B[i\text{-}1,w] \\ B[i,w] = v_i + B[i\text{-}1,w\text{-}w_i] \\ \text{else} \\ B[i,w] = B[i\text{-}1,w] \\ \text{else } B[i,w] = B[i\text{-}1,w] \text{ // } w_i > w \end{split}
```

Knapsack 0-1 Example

<u>Items:</u> 1: (2,3)

2: (3,4)

3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0_	0	0	0
1	0	0	3	3	3	
2	0					
3	0					
4	0					

i = 1 $v_i = 3$ $w_i = 2$ $\mathbf{w} = 4$ $w-w_i = 2$

$$\begin{split} \text{if } & w_i <= w \quad \text{//item i can be in the solution} \\ & \text{if } v_i + B[i\text{-}1, w\text{-}w_i] > B[i\text{-}1, w] \\ & B[i, w] = v_i + B[i\text{-}1, w\text{-}w_i] \\ & \text{else} \\ & B[i, w] = B[i\text{-}1, w] \\ & \text{else } B[i, w] = B[i\text{-}1, w] \text{ // } w_i > w \end{split}$$

Items:
1: (2,3)
2: (3,4)
3: (4,5)

4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0_	0	0
1	0	0	3	3	3	3
2	0					
3	0					
4	0					

i = 1 $v_i = 3$ $w_i = 2$ $\mathbf{w} = 5$ $w-w_i = 3$

```
\begin{split} \text{if } \mathbf{w_i} &<= \mathbf{w} \ \ /\!/ \text{item i can be in the solution} \\ & \quad \text{if } \mathbf{v_i} + \mathbf{B}[\text{i-1}, \mathbf{w}\text{-}\mathbf{w_i}] > \mathbf{B}[\text{i-1}, \mathbf{w}] \\ & \quad \mathbf{B}[\mathbf{i}, \mathbf{w}] = \mathbf{v_i} + \mathbf{B}[\mathbf{i-1}, \mathbf{w}\text{-}\mathbf{w_i}] \\ & \quad \text{else} \\ & \quad \mathbf{B}[\text{i}, \mathbf{w}] = \mathbf{B}[\text{i-1}, \mathbf{w}] \\ & \quad \text{else } \mathbf{B}[\text{i}, \mathbf{w}] = \mathbf{B}[\text{i-1}, \mathbf{w}] \ /\!/ \ \mathbf{w_i} > \mathbf{w} \end{split}
```

Knapsack 0-1 Example

Items: 1: (2,3)

2: (3,4) 3: (4,5)

4: (5,6)

i/w 0 2 3 4 5 0 0 0 0 3 1 0 0 3 0 **v**₀ 2 3 4 0

i = 2 $v_i = 4$ $w_i = 3$ $\mathbf{w} = 1$ $w-w_i = -2$

if $w_i \le w$ //item i can be in the solution if $v_i + B[i-1,w-w_i] > B[i-1,w]$ $B[i,w] = v_i + B[i-1,w-w_i]$ else B[i,w] = B[i-1,w] else B[i,w] = B[i-1,w] // $w_i > w$

Items: 1: (2,3) 2: (3,4) 3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	1 3	3	3	3
2	0	0	3			
3	0					
4	0					

$$i = 2$$
 $v_i = 4$
 $w_i = 3$
 $w = 2$
 $w-w_i = -1$

$$\begin{split} \text{if } & w_i <= w \quad \text{//item i can be in the solution} \\ & \text{if } v_i + B[i\text{-}1\text{,}w\text{-}w_i] > B[i\text{-}1\text{,}w] \\ & B[i\text{,}w] = v_i + B[i\text{-}1\text{,}w\text{-}w_i] \\ & \text{else} \\ & B[i\text{,}w] = B[i\text{-}1\text{,}w] \\ & \text{else } \textbf{B[i,w]} = \textbf{B[i\text{-}1,w]} \text{//} w_i > w \end{split}$$

Knapsack 0-1 Example

Items: 1: (2,3) 2: (3,4)

3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4		
3	0					
4	0					

$$i = 2$$

$$v_i = 4$$

$$w_i = 3$$

$$\mathbf{w} = 3$$

$$w-\mathbf{w} = 0$$

if $w_i \le w$ //item i can be in the solution

if
$$v_i + B[i-1,w-w_i] > B[i-1,w]$$

$$B[i,w] = v_i + B[i-1,w-w_i]$$

else

$$B[i,w] = B[i-1,w]$$

else
$$B[i,w] = B[i-1,w] // w_i > w$$

Items: 1: (2,3) 2: (3,4) 3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0_	3	3	3	3
2	0	0	3	4	4	
3	0					
4	0					

$$i = 2$$

 $v_i = 4$
 $w_i = 3$
 $w = 4$
 $w-w_i = 1$

```
\begin{split} \text{if } w_i <= w \quad \text{//item i can be in the solution} \\ \text{if } v_i + B[i\text{-}1,w\text{-}w_i] > B[i\text{-}1,w] \\ B[i,w] = v_i + B[i\text{-}1,w\text{-}w_i] \\ \text{else} \\ B[i,w] = B[i\text{-}1,w] \\ \text{else } B[i,w] = B[i\text{-}1,w] \text{ // } w_i > w \end{split}
```

Knapsack 0-1 Example

Items: 1: (2,3) 2: (3,4)

3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0					
4	0					

$$i = 2$$

$$v_i = 4$$

$$w_i = 3$$

$$\mathbf{w} = 5$$

$$\mathbf{w} - \mathbf{w} = 2$$

$$\begin{split} \text{if } \mathbf{w_i} &<= \mathbf{w} \ \ \text{//item i can be in the solution} \\ & \text{if } \mathbf{v_i} + \mathbf{B}[\mathbf{i}\text{-}1, \mathbf{w}\text{-}\mathbf{w_i}] > \mathbf{B}[\mathbf{i}\text{-}1, \mathbf{w}] \\ & \mathbf{B}[\mathbf{i}, \mathbf{w}] = \mathbf{v_i} + \mathbf{B}[\mathbf{i}\text{-}1, \mathbf{w}\text{-}\mathbf{w_i}] \\ & \text{else} \\ & \mathbf{B}[\mathbf{i}, \mathbf{w}] = \mathbf{B}[\mathbf{i}\text{-}1, \mathbf{w}] \\ & \text{else } \mathbf{B}[\mathbf{i}, \mathbf{w}] = \mathbf{B}[\mathbf{i}\text{-}1, \mathbf{w}] \ \ \end{split}$$

Items: 1: (2,3) 2: (3,4) 3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	, 0	, 3	4	4	7
3	0	† 0	♦ 3	† 4		
4	0					

$$i = 3$$

 $v_i = 5$
 $w_i = 4$
 $w = 1..3$
 $w-w_i = -3..-1$

if
$$w_i \le w$$
 //item i can be in the solution if $v_i + B[i-1,w-w_i] > B[i-1,w]$
$$B[i,w] = v_i + B[i-1,w-w_i]$$
 else
$$B[i,w] = B[i-1,w]$$
 else
$$B[i,w] = B[i-1,w] // w_i > w$$

Knapsack 0-1 Example

Items: 1: (2,3) 2: (3,4) 3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0 _	0	3	4	4	7
3	0	0	3	4	→ 5	
4	0					

$$i = 3$$

$$v_i = 5$$

$$w_i = 4$$

$$\mathbf{w} = 4$$

$$\mathbf{w} - \mathbf{w}_i = 0$$

if $w_i \le w$ //item i can be in the solution if $v_i + B[i-1,w-w_i] > B[i-1,w]$ $B[i,w] = v_i + B[i-1,w-w_i]$ else B[i,w] = B[i-1,w]else B[i,w] = B[i-1,w] // $w_i > w$

Items: 1: (2,3) 2: (3,4) 3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	▼ 7
4	0					

$$i = 3$$

 $v_i = 5$
 $w_i = 4$
 $w = 5$
 $w-w_i = 1$

$$\begin{split} \text{if } & w_i <= w \quad \text{//item i can be in the solution} \\ & \text{if } v_i + B[i\text{-}1,w\text{-}w_i] > B[i\text{-}1,w] \\ & B[i,w] = v_i + B[i\text{-}1,w\text{-}w_i] \\ & \text{else} \\ & \textbf{B[i,w]} = \textbf{B[i\text{-}1,w]} \\ & \text{else } B[i,w] = B[i\text{-}1,w] \text{ // } w_i > w \end{split}$$

Knapsack 0-1 Example

Items: 1: (2,3)

2: (3,4) 3: (4,5)

4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	13	₁ 4	_5	7
4	0	• 0	* 3	* 4	* 5	

$$i = 4$$

 $v_i = 6$
 $w_i = 5$
 $w = 1..4$
 $w-w_i = -4..-1$

$$\begin{split} \text{if } & \text{ w_i} <= w \quad \text{//item i can be in the solution} \\ & \text{ if } v_i + B[i\text{-}1, \text{w}\text{-}w_i] > B[i\text{-}1, \text{w}] \\ & B[i, \text{w}] = v_i + B[i\text{-}1, \text{w}\text{-}w_i] \\ & \text{else} \\ & B[i, \text{w}] = B[i\text{-}1, \text{w}] \\ & \text{else } \textbf{B[i, w]} = \textbf{B[i\text{-}1, w]} \text{ // } w_i > w \end{split}$$

Items: 1: (2,3) 2: (3,4) 3: (4,5)

4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

$$i = 4$$

$$v_i = 6$$

$$w_i = 5$$

$$\mathbf{w} = \mathbf{5}$$

$$\mathbf{w} - \mathbf{w}_i = 0$$

$$\begin{split} \text{if } w_i <= w \quad \text{//item i can be in the solution} \\ \text{if } v_i + B[i\text{-}1,w\text{-}w_i] > B[i\text{-}1,w] \\ B[i,w] = v_i + B[i\text{-}1,w\text{-}w_i] \\ \text{else} \\ B[i,w] = B[i\text{-}1,w] \end{split}$$

else $B[i,w] = B[i-1,w] // w_i > w$

Knapsack 0-1 Example

<u>Items:</u> 1: (2,3)

2: (3,4)

3: (4,5) 4: (5,6)

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

We're DONE!!

The max possible value that can be carried in this knapsack is \$7

Knapsack 0-1 Algorithm

- This algorithm only finds the max possible value that can be carried in the knapsack
 - The value in B[n,W]
- To know the *items* that make this maximum value, we need to trace back through the table.

Knapsack 0-1 Algorithm Finding the Items

```
 Let i = n and k = W
 if B[i, k] ≠ B[i-1, k] then
 mark the i<sup>th</sup> item as in the knapsack
 i = i-1, k = k-w<sub>i</sub>
 else
 i = i-1 // Assume the i<sup>th</sup> item is not in the knapsack
 // Could it be in the optimally packed knapsack?
```

Knapsack 0-1 Algorithm Finding the Items

<u>Items:</u>
1: (2,3)
2: (3,4)
3: (4,5)
4: (5,6)

<u>recitio.</u>
1: (2,3)
2: (3,4)
3: (4,5)
4: (5,6)

i = 4

$$k = 5$$

 $v_i = 6$
 $w_i = 5$
 $B[i,k] = 7$
 $B[i-1,k] = 7$

```
i = n, k = W
while i, k > 0
 if B[i, k] \neq B[i-1, k] then
 mark the i<sup>th</sup> item as in the knapsack
 i = i-1, k = k-w_i
 else
 i = i-1
```

Knapsack 0-1 Algorithm Finding the Items

	<u>Items:</u>
Γ	1: (2,3)
	2: (3,4)
	3: (4,5)
ı	4: (5,6)

Knapsack:

Knapsack:

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	↑ (7)
3	0	0	3	4	5	7
4	0	0	3	4	5	7

$$i = 3$$

 $k = 5$
 $v_i = 5$
 $w_i = 4$
 $B[i,k] = 7$
 $B[i-1,k] = 7$

```
i = n, k = W
while i, k > 0
 if B[i, k] \neq B[i-1, k] then
 mark the i<sup>th</sup> item as in the knapsack
 i = i-1, k = k-w_i
 else
 i = i-1
```

Knapsack 0-1 Algorithm Finding the Items

	Items:
ſ	1: (2,3)
	2: (3,4)
	3: (4,5)
	4: (5,6)

Knapsack: Item 2

i/w	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	3	3	3	(3)
2	0	0	3	4	4	-(7)
3	0	0	3	4	5	7
4	0	0	3	4	5	7

k = 5 $v_i = 4$ $w_i = 3$ B[i,k] = 7 B[i-1,k] = 3 $k - w_i = 2$

$$i=n$$
, $k=W$ while $i, k>0$ if $B[i, k] \neq B[i-1, k]$ then mark the i^{th} item as in the knapsack $i=i-1, k=k-w_i$ else $i=i-1$

Knapsack 0-1 Algorithm Finding the Items

<u>Items:</u>	Knapsa
1: (2,3)	Item 2
2: (3,4)	Item 1
3: (4,5)	100110 1
4: (5,6)	

i/w	0	1	2	3	4	5
0	0 🕌	0	(0)	0	0	0
1	0	6	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

i = 1
k = 2
$v_i = 3$
$w_i = 2$
B[i,k] = 3
B[i-1,k] = 0
$k - w_i = 0$

```
i=n, k=W while i, k>0 if B[i, k] \neq B[i-1, k] then mark the i^{th} item as in the knapsack i=i-1, k=k-w_i else i=i-1
```

Knapsack 0-1 Algorithm Finding the Items

Items:	Knapsack :
1: (2,3)	Item 2
2: (3,4)	Item 1
3: (4,5)	100110 1
4: (5,6)	

i/w	0	1	2	3	4	5
0	0 🔻	0	(0)	0	0	0
1	0	0	3	3	3	3
2	0	0	3	4	4	7
3	0	0	3	4	5	7
4	0	0	3	4	5	7

 $\begin{aligned} &i = 1 \\ &k = 2 \\ &v_i = 3 \\ &w_i = 2 \\ &\textbf{B[i,k]} = 3 \\ &B[i-1,k] = 0 \\ &k - w_i = 0 \end{aligned}$

k = 0, so we're DONE!

The optimal knapsack should contain: *Item 1 and Item 2*

Knapsack 0-1 Problem – Run Time

for
$$w = 0$$
 to W
 $B[0,w] = 0$ $O(W)$

for
$$i = 1$$
 to n
 $B[i,0] = 0$ $O(n)$

for
$$i = 1$$
 to n

for $w = 0$ to W

Comparison Repeat n times

 $O(W)$
 $O(W)$

What is the running time of this algorithm? O(n*W)

Remember that the brute-force algorithm takes: $O(2^n)$

Knapsack Problem

- 1) Fill out the dynamic programming table for the knapsack problem to the right.
- 2) Trace back through the table to find the items in the knapsack.

References

- Slides adapted from Arup Guha's Computer Science II Lecture notes:
 - http://www.cs.ucf.edu/~dmarino/ucf/cop3503/lectures/
- Additional material from the textbook:
 Data Structures and Algorithm Analysis in Java (Second Edition) by Mark Allen Weiss
- Additional images:
 - www.wikipedia.com xkcd.com