CSE 4/531 Solution 03

1. (20 points) Let M be an $n \times n$ matrix with each entry having a real number. Design a dynamic programming algorithm to find a longest sequence $S = (m_{i_1,j_1}, m_{i_2,j_2}, \cdots m_{i_k,j_k})$ such that $i_r < i_{r+1}, j_r < j_{r+1}$, and $m_{i_r,j_r} > m_{i_{r+1},j_{r+1}}$ for all $1 \le r \le k$. You should make your algorithm run as fast as possible.

ANS: Without loss generality, we assume that the last number m_{i_k,j_k} of S is M[i,j] for some $1 \leq i,j \leq n$. It means that $i_k = i$, $j_k = j$ and $m_{i_k,j_k} = M[i,j]$. Because of decreasing property for indexes $(i_r,j_r), 1 \leq r \leq k$, we have $i_{k-1} \leq i-1$ and $j_{k-1} \leq j-1$. It also implies that $(m_{i_1,j_1},m_{i_2,j_2},\cdots,m_{i_{k-1},j_{k-1}})$ is a longest decreasing sequence of a sub-matrix $M[1 \sim i',1 \sim j']$ for some $1 \leq i' < i$ and $1 \leq j' < j$.

From the above discussion, we immediately have the following recursive formula: Let L[i,j] denote the length of a longest decreasing sequence $S=(m_{i_1,j_1},m_{i_2,j_2},\cdots,m_{i_k,j_k})$ with (1): $m_{i_k,j_k}=M[i,j]$, (2): $i_k=i$ and (3): $j_k=j$ in the matrix $M[1\sim i,1\sim j]$.

$$L[i,j] = \max_{\substack{i' < i, j' < jand \\ M[i',j'] > M[i,j]}} \{1 + L[i',j']\}. \tag{1}$$

Next, how to complete the table L? The following two pseudocodes are approaches to find the length of a longest sequence of M and a longest sequence S. Also, we provide the time complexity analysis for this question.

Algorithm 1 Compute the length of a longest sequence of M

```
1: for 1 \le i \le n do
 L[i,1] := 1
2:
3: end for
 4: for 1 \le i \le n do
 L[1,j] := 1
6: end for
7: for 1 \le i \le n do
 for 1 \le j \le n do
8:
 Find a pair of indexes (i', j') satisfying Equation (1).
9:
10:
 L[i,j] := 1 + L[i',j']
 end for
11:
12: end for
```

Since we have n^2 entries in L and each entry $L[i, j], 1 \le i, j \le n$ takes $(i - 1) \times (j - 1)$ time to find the best i' and j', the total time complexity is

$$\sum_{1 \le i, j \le n} (i - 1) \times (j - 1) = O(n^4).$$

Algorithm 2 FindLongestSequence(L, M)

```
1: Find a maximum L[i,j] in L.

2: i_r := i and j_r := j.

3: Assign M[i_r, j_r] to S.

4: while i_r > 1 && j_r > 1 do

5: search the sub-matrix L[1 \sim i_r - 1, 1 \sim j_r - 1] to find a pair (i,j) with L[i_r, j_r] = L[i,j] + 1.

6: i_r := i.

7: j_r := j.

8: Add M[i_r, j_r] to the head of S.

9: end while return S;
```

2. (20 points) Let P be a convex polygon with n vertices. A triangulation of P is an addition of a set of non-crossing diagonals (which connect non-neighboring vertices of P) such that the interior of P is partitioned by the set of diagonals into a set of triangles. The weight of each diagonal is the Euclidean distance of the two vertices it connects. The weight of a triangulation is the total weight of its added diagonals. Design a dynamic programming algorithm to find a minimum weighted triangulation of P. You should make your running time as short as possible.

ANS: This question is similar to Minimum Weight of Matrix Multiplication Problem. Hence we have a similar recursive formula:

Assume the polygon $P=(1,2,\cdots,n)$. Then, let T[i,j] be the weight of a minimum triangulation for the polygon $(i,i+1,\cdots,j-1,j)$ and w(a,b) be the Euclidean distance between a and b. We can observe that given a minimum weighted triangulation for P with cost T(1,n), the edge (1,n) will company with some point k to form the triangle $\triangle_{1,k,n}$ and $T[1,n]=T[1,k]+w(\triangle_{1,k,n})+T[k,n]$ where $w(\triangle_{i,k,j})$ is w(i,j)+w(j,k)+w(i,k). Then we have

$$T[i,j] = \begin{cases} \min_{i < k < j} \{T[i,k] + T[k,j] + w(\triangle_{i,k,j})\} & \text{if } i < j \\ 0 & \text{otherwise} \end{cases}$$
 (2)

Next, how to complete the table T? The following two pseudocodes are approaches to find the weight of a minimum triangulation of P and a minimum triangulation of P. Also, we provide the time complexity analysis for this question.

Algorithm 3 Compute Minimum Triangulation of P

```
1: Initialize two n \times n matrics T and K.

2: for 1 \le i \le n do

3: for i + 2 \le j \le n do

4: find a best k for the Equation (2).

5: T[i,j] = T[i,k] + T[k,j] + w(\triangle_{i,k,j}).

6: K[i,j] = k.

7: end for

8: end for
```

Each entry T[i,j] has to take (j-i-1) time to find the best k and we have $O(n^2)$ entries for T. So, the total time complexity is

$$\sum_{1 \le i < j \le n} (j - i - 1) = O(n^3).$$

Algorithm 4 FindMinTriangulation(1, n, K)

```
1: Set i := 1, j := n and k = K[i, j].

2: Draw two diagonals (i, k) and (k, n) in P.

3: FindMinTriangulation(i, k, K).

4: FindMinTriangulation(k, j, K).
```

3. (20 points) Let G = (V, E) be a directed graph modeling a communication network. Each link e in E is associated with two parameters, w(e) and d(e), where w(e) is a non-negative number representing

the cost of sending a unit-sized packet through e, and d(e) is an integer between 1 and D representing the time (or delay) needed for transmitting a packet through e. Design an algorithm to find a route for sending a packet between a given pair of nodes in G such that the total delay is no more than k and the total cost is minimized. Your algorithm should run in O(k(|E| + |V|)) time and O(k|V|) space (additional to space for storing the graph).

ANS: Suppose the given starting point is v_s , the ending point is v_e . If there is an edge e(u,v) which is an edge from u to v, let d(u,v)=d(e), w(u,v)=w(e). Here suppose we use Adjacency List representation of graph. Let C be a $|V| \times k$ matrix. Each C[v,j] represents the minimum cost from v_s to v with delay j. Let M be a $|V| \times k$ matrix. Each M[v,j] records the last element before v in the path from v_s to v with the minimum cost C[v,j]. Then we have

$$C[v,j] = \begin{cases} 0 & \text{if } v = v_s \\ \min_{u:v \in Adj[u]} \{C[u,j-d(u,v)] + w(u,v)\} & \text{if } \exists u, \text{ s.t. } d(u,v) < j \\ \infty & \text{if } \forall u, d(u,v) \geq j \end{cases}$$

So we use BFS to traverse the vertices of the graph, each time we come up with a vertex u, we update matrix C for all the vertices it directs into. The problem can be solved follow these steps:

• Initialization.

$$C[v_s, j] = 0, M[v_s, j] = v_s, j = 1, ..., k$$

 $C[v, j] = \infty, v \neq v_s, j = 1, ..., k$

- BFS travel the vertices of the graph.
- Each time we come up with a vertex $u, \forall v \in Adj[u],$
 - If $u = v_s$, $d(u, v) \le k$, then C[v, j] = w(u, v), $M[v, j] = v_s$, $j = d(u, v), \dots, k$.
 - If $u = v_s$, d(u, v) > k, then do nothing.
 - If $u \neq v_s$, d(u, v) < k, C[u, j d(u, v)] + w(u, v) < C[v, j], then C[v, j] = C[u, j d(u, v)] + w(u, v), M[v, j] = u, $j = d(u, v) + 1, \dots, k$.
 - If $u \neq v_s$, d(u,v) > k, then do nothing.

The pesudocode of the algorithm is shown in Algorithm 5.

The initialization precess need O(k|V|) time. BFS takes O(|V|+|E|) time to visit each vertex. But when we visit each vertex, we compute up to k entries of C and k entries of M. So the total running time would be O(k(|V|+|E|)). The extra space needed is for storing C and M. They are $|V| \times k$ matrices, so the space need is O(k|V|).

```
Algorithm 5 Minimum Cost within k delay.
```

```
Input: A directed graph G = (V, E), each e in E has two parameters w(e) and d(e), integer k, two
 vertices v_s and v_e.
Output: A path from v_s to v_e with minimum cost and delay within k.
 1: Let C be a |V| \times k matrix.
 2: Let M be a |V| \times k matrix.
 3: Let Q be an empty queue.
 4: Let color be a vector with length |V|.
 5: for j = 1 to k do
 C[v_s, j] = 0;
 6:
 M[v_s, j] = v_s;
 7:
 8:
 end for
 9: for v \in V, v \neq v_s do
 color[v] = white;
10:
 for j = 1 to k do
11:
12:
 C[v,j] = \infty;
 end for
13:
14: end for
15: color[v_s] = grey;
 for each v \in Adj[v_s] do
16:
17:
 color[v] = grey;
 Enqueue(Q, v);
18:
19:
 if d(v_s, v) \leq k then
 for j = d(v_s, v), \ldots, k do
20:
 C[v,j] = w(v_s,v);
21:
 M[v,j] = v_s;
22:
23:
 end for
24:
 end if
25: end for
26: color[v_s] = black;
27: while Q \neq \emptyset do
28:
 u = Dequeue(Q);
 for each v \in Adj[u] do
29:
 if color[v] = white then
30:
 color[v] = qrey;
31:
 Enqueue(Q, v);
32:
 end if
33:
 if d(u, v) < k then
34:
 for j = d(u, v) + 1 to k do
35:
 if C[u, j - d(u, v)] + w(u, v) < C[v, j] then
36:
 C[v, j] = C[u, j - d(u, v)] + w(u, v);
37:
38:
 M[v,j]=u;
 end if
39:
40:
 end for
 end if
41:
 end for
42:
 color[u] = black;
44: end while
45: OutputPath(M);
 1: function OutputPath(M)
 mincost = min\{C[v_e, j], j = 1, \dots, k\};
 2:
 if mincost = \infty then
 3:
 return No such path!
 4:
 end if
 5:
 Let j be the index s.t. C[v_e, j] = mincost;
 6:
 7:
 u = v_e;
 Let S be an empty stack.
 8:
 while u \neq v_s do
 9:
```

```
Push(S, u);
10:
 j = j - d(u, v);
 u = M[u, j];
12:
 end while
13:
 Push(S, v_s);
14:
 while S \neq \emptyset do
15:
 Print Pop(S);
16:
 end while
17:
18: end function
```

4. (20 points) Let T be a rooted tree with n nodes and each node v associated with a weight w(v). A subset of nodes S is an independent set of T if no node in S is the child or parent of another node in S. Design a dynamic programming algorithm to find an independent set of T with maximum weight, where the weight of an independent set is the total weight of its nodes. You should make your algorithm run as fast as possible.

ANS: Let (1): r be the root of T, (2): T_v denote the subtree rooted at v, (3): $N_T^1(v)$ denote the children of v in T and (4): $N_T^2(v)$ denote the descendants of v which is two edges away from v in T.

Observation 1 Given a maximum independent set S containing r, S can be partitioned into $\{S_v|v\in N_T^2(r)\}$ and each S_v is also a maximum independent set of T_v .

Observation 2 Given a maximum independent set S not containing r, S can be partitioned into $\{S_v|v\in N_T^1(r)\}$ and each S_v is also a maximum independent set of T_v .

From the above two observations, we immediately have the following recursive formula:

$$M(T_r) = \max \left\{ w(r) + \sum_{v \in N_T^2(r)} M(T_v), \sum_{v \in N_T^1(r)} M(T_v) \right\}$$

Next, how to complete the table M? The following two pseudocodes are approaches to find the weight of a maximum independent set of T and a maximum independent set of T. First, let $l_T(v)$ be the level of v in T, we can recursively define $l_T(v)$ as follows:

```
1. for the root r of T, l_T(r) = 1 and
```

```
2. \{l_T(v) = l_T(v) + 1 | v \in N_T^1(v)\}.
```

Algorithm 6 Compute the Weight of a Maximum Independent Set of T

```
1: L := \max\{l_T(v) | v \in T\}
2: for i = L to 1 do
 for each v with l_T(v) = i do
3:
 if v is a leaf then
 4:
 M(T_v) = 1.
 5:
 6:
 M(T_v) = \max \Big\{ w(v) + \sum_{v' \in N_T^2(v)} M(T_{v'}), \sum_{v' \in N_T^1(v)} M(T_{v'}) \Big\}.
 7:
 end if
 8:
 end for
9:
10: end for
```

Because we have O(n) rooted trees in this dynamic programming formula and each tree rooted at v takes $O(|N_T^1(v)| + |N_T^2(v)|)$ time to execute summations in the recursive formula. Also, we have $\sum_{v \in T} |N_T^1(v)| = O(n)$ and $\sum_{v \in T} |N_T^2(v)| = O(n)$. So, the total time complexity is

$$\sum_{v \in T} |N_T^1(v)| + |N_T^2(v)| = O(n).$$

Algorithm 7 FindMaxIndependentSet(T)

```
1: Let r be the root of T and X be a empty set.
2: if M(T_r) == w(r) + \sum_{v \in N_T^2(r)} M(T_v) then
 X := X \cup \{r\}
3:
 for each v \in N_T^2(r) do
4:
 X := X \cup \text{FindMaxIndependentSet}(T_v).
5:
6:
 end for
7: else
8:
 for each v \in N_T^1(r) do
 X := X \cup \overline{\text{FindMaxIndependentSet}}(T_v).
9:
 end for
10:
11: end if
 return X:
```

5. (20 points) Let $A = a_1 \cdots a_m$ and $B = b_1 \cdots b_n$ be two strings with length m and n respectively. Design a dynamic programming based algorithm to convert A into B with minimum cost using the following rules. For a cost of 1, one can delete any letter from a string. For a cost of 2, one can insert a letter in any position. For a cost of 3, one can replace any letter by any other letter. For example, you can convert A = abcabc to B = abacab via the following sequence of operations: abcabc with a cost of 3 can be converted to abacb, which with a cost of 1 can be converted to abacb, which with a cost of 2 can be converted to abacb, which with a cost of 2 can be converted to abacb. Thus the total cost for this conversion is 9 (may not be the cheapest one).

ANS: Let C be a $(m+1) \times (n+1)$ matrix recording the minimum cost of converting A[1..i] to B[1..j]. Let M be a $(m+1) \times (n+1)$ matrix recording the last operation. Then

- If A is empty, then to convert A to B, at least we need to insert every element in B into A with cost $5 \times B.length$. And if we want to get the minimum cost, that is enough. So C[0,j] = 5j.
- If B is empty, at least we need to delete every element in A with cost $3 \times A.length$. And if we want to get the minimum cost, that is enough. So C[i, 0] = 3i.
- If $a_i = b_j$, all we need to do is to convert A[1..i-1] to B[1..j-1]. So, C[i,j] = C[i-1,j-1].
- If $a_i \neq b_i$, there are three choices:
 - (a) delete A[i], convert A[1..i-1] to B[1..j] with total cost C[i-1,j]+3;
 - (b) convert A[1..i] to B[1..j-1], then insert B[j] with total cost C[i,j-1]+5;
 - (c) convert A[1..i-1] to B[1..j-1], then replace A[i] with B[j] with total cost C[i-1,j-1]+7.

We'll choose the one with minimum cost.

$$C[i,j] = \begin{cases} 5j, & \text{if } i = 0; \\ 3i, & \text{if } j = 0; \\ C[i-1,j-1], & \text{if } i > 0, \ j > 0, \ a_i = b_j; \\ \min\{C[i-1,j]+3, C[i,j-1]+5, C[i-1,j-1]+7\}, & \text{if } i > 0, \ j > 0, \ a_i \neq b_j. \end{cases}$$

To compute C[i,j] we need C[i-1,j], C[i,j-1] and C[i-1,j-1]. So the algorithm will compute C from left to right, form up to bottom.

To output the solution, use $(m+1) \times (n+1)$ matrix to record the last operation. If A[i] = B[j], we do nothing in this step, so M[i,j] = N. In case of $A[i] \neq B[j]$, if the delete operation leads to the minimum cost, let M[i,j] = D; if the insert operation leads to the minimum cost, let M[i,j] = I; if the replace operation leads to the minimum cost, let M[i,j] = R. The pseudocode of the algorithm is show in Algorithm 8.

In the algorithm, we compute each entry of matrix C and M. It takes constant time to compute each entry. So the total running time would be $\Theta(mn)$.

Algorithm 8 Convert String.

end while

28: end function

27:

```
Input: String A = a_1 \cdots a_m and B = b_1 \cdots b_n.
Output: Steps of converting A into B with minimum cost.
 1: Let C be a (m+1) \times (n+1) matrix.
 2: Let M be a (m+1) \times (n+1) matrix.
 3: for i = 0 to m do
 C[i,0] = 3i;
 5: end for
 for j = 0 to n do
 C[0,j] = 5j;
 8: end for
 for i = 1 to m do
 9:
10:
 for j = 1 to n do
11:
 Update(L,M,i,j);
12:
 end for
13: end for
14: Output(L,M);
 1: function UPDATE(L,M,i,j)
 2:
 if a_i = b_j then
 C[i,j] = C[i-1,j-1];
 3:
 M[i,j] = N;
 \triangleright No operation is made.
 4:
 5:
 if C[i-1,j] + 3 = \min\{C[i-1,j] + 3, C[i-1,j-1] + 7, C[i,j-1] + 5\} then
 6:
 C[i,j] = C[i-1,j] + 1;
 7:
 M[i,j] = D;
 8:
 ▷ Delete.
 else if C[i-1, j-1] + 7 = \min\{C[i-1, j] + 3, C[i-1, j-1] + 7, C[i, j-1] + 5\} then
 9:
 C[i,j] = C[i-1,j-1] + 7;
10:
 M[i,j] = R;
 \triangleright Replace.
11:
 \mathbf{else}
12:
 C[i, j] = C[i, j - 1] + 5;
13:
 M[i,j] = I;
 \triangleright Insert.
14:
 end if
15:
16:
 end if
17: end function
18: function Output(L,M)
 ▶ Print in reverse order.
 i=m,\,j=n;
19:
 while j > 0 do
20:
 Switch(M(i,j)):
21:
 Case N: i - -; j - -; break;
22:
 Case R: A[i] = b_i; Print A; i - -; j - -; break;
23:
 Case I: A = A[1..i]b_jA[i+1..A.length]; Print A; j - -; break;
24:
 Case D: A = A[1..i - 1]A[i + 1..A.length]; Print A; i - -; break;
25:
 end switch
26:
```