Dynamic Programming Part 2: Probability, Combinatorics, and Bitmasks Duke Compsci 309s

Siyang Chen

Introduction

Probability, combinatorics, and bitmasking appear commonly in dynamic programming problems.

Kolmogorov's axioms of probability

- ▶ The probability P(A) of an event A is a nonnegative real number.
- ▶ The sum of the probabilities of all atomic events is 1.
- ▶ If A and B are mutually exclusive, then $P(A \cup B) = P(A) + P(B)$.

Kolmogorov's axioms of probability

- ▶ The probability P(A) of an event A is a nonnegative real number.
- ▶ The sum of the probabilities of all atomic events is 1.
- ▶ If A and B are mutually exclusive, then $P(A \cup B) = P(A) + P(B)$.

I'm assuming everyone has a basic understanding of probability, so we won't dwell on these here.

Useful properties

▶ Independence: Two events A and B are called *independent* if

$$P(A)P(B) = P(A \cap B)$$

Useful properties

▶ Independence: Two events A and B are called *independent* if

$$P(A)P(B) = P(A \cap B)$$

▶ Linearity of expectation: If a random variable A can take on some values a_1, a_2, \ldots, a_n , then its *expected value* is

$$\mathbb{E}(A) = \sum_{i=1}^{n} a_i P(A = a_i)$$

Useful properties

▶ Independence: Two events A and B are called independent if

$$P(A)P(B) = P(A \cap B)$$

Linearity of expectation: If a random variable A can take on some values a_1, a_2, \ldots, a_n , then its expected value is

$$\mathbb{E}(A) = \sum_{i=1}^{n} a_i P(A = a_i)$$

Expectation is *linear*, i.e.:

$$\mathbb{E}(A+cB)=\mathbb{E}(A)+c\mathbb{E}(B)$$

Note that this is true even for events that aren't independent!

Look at the problem CoinReversing on the syllabus.

Represent a coin's end state by

$$C_i = \begin{cases} 1 & \text{if heads} \\ 0 & \text{if tails} \end{cases}$$

Represent a coin's end state by

$$C_i = \begin{cases} 1 & \text{if heads} \\ 0 & \text{if tails} \end{cases}$$

We want to compute

$$\mathbb{E}(\mathit{C}_1 + \mathit{C}_2 + \ldots + \mathit{C}_N)$$

Represent a coin's end state by

$$C_i = \begin{cases} 1 & \text{if heads} \\ 0 & \text{if tails} \end{cases}$$

We want to compute

$$\mathbb{E}(C_1+C_2+\ldots+C_N)$$

By linearity of expectation, this is

$$\mathbb{E}(C_1) + \mathbb{E}(C_2) + \ldots + \mathbb{E}(C_N)$$

Represent a coin's end state by

$$C_i = \begin{cases} 1 & \text{if heads} \\ 0 & \text{if tails} \end{cases}$$

We want to compute

$$\mathbb{E}(C_1+C_2+\ldots+C_N)$$

By linearity of expectation, this is

$$\mathbb{E}(C_1) + \mathbb{E}(C_2) + \ldots + \mathbb{E}(C_N)$$

Since the coins are the same, this is

$$N \times \mathbb{E}(C)$$

Now we want to compute $\mathbb{E}(C)$, where C is 1 if the coin is heads after the K flips and 0 otherwise.

- Now we want to compute $\mathbb{E}(C)$, where C is 1 if the coin is heads after the K flips and 0 otherwise.
- Let p_i be the probability that the coin is heads up after i flips. We are given that $p_0 = 1$; $\mathbb{E}(C) = p_K$.

- Now we want to compute $\mathbb{E}(C)$, where C is 1 if the coin is heads after the K flips and 0 otherwise.
- Let p_i be the probability that the coin is heads up after i flips. We are given that $p_0 = 1$; $\mathbb{E}(C) = p_K$.
- ▶ Let *f_i* be the probability that some coin is flipped on the *i*-th step:

- Now we want to compute $\mathbb{E}(C)$, where C is 1 if the coin is heads after the K flips and 0 otherwise.
- Let p_i be the probability that the coin is heads up after i flips. We are given that $p_0 = 1$; $\mathbb{E}(C) = p_K$.
- Let f_i be the probability that some coin is flipped on the *i*-th step: $f_i = a_i/N$.

- Now we want to compute $\mathbb{E}(C)$, where C is 1 if the coin is heads after the K flips and 0 otherwise.
- Let p_i be the probability that the coin is heads up after i flips. We are given that $p_0 = 1$; $\mathbb{E}(C) = p_K$.
- Let f_i be the probability that some coin is flipped on the *i*-th step: $f_i = a_i/N$.
- Since the probability a coin gets flipped at each point in time is independent, then

$$p_{i+1} = p_i \times (1 - f_i) + (1 - p_i) \times f_i$$

- Now we want to compute $\mathbb{E}(C)$, where C is 1 if the coin is heads after the K flips and 0 otherwise.
- Let p_i be the probability that the coin is heads up after i flips. We are given that $p_0 = 1$; $\mathbb{E}(C) = p_K$.
- Let f_i be the probability that some coin is flipped on the *i*-th step: $f_i = a_i/N$.
- Since the probability a coin gets flipped at each point in time is independent, then

$$p_{i+1} = p_i \times (1 - f_i) + (1 - p_i) \times f_i$$

Java solution:

https://github.com/md143rbh7f/competitions/blob/master/topcoder/srm/518/CoinReversing.java

Bitmasking is a compact and efficient way to represent sets as the bits in an integer.

Bitmasking is a compact and efficient way to represent sets as the bits in an integer.

Bitmasking is a compact and efficient way to represent sets as the bits in an integer.

Bitmasking is a compact and efficient way to represent sets as the bits in an integer.

$$\blacktriangleright \ 8 = 111_2 = \{0, 1, 2\}$$

Bitmasking is a compact and efficient way to represent sets as the bits in an integer.

- $8 = 111_2 = \{0, 1, 2\}$
- $\qquad 41 = 101001_2 = \{0, 3, 5\}$

Bitmasking is a compact and efficient way to represent sets as the bits in an integer.

- $8 = 111_2 = \{0, 1, 2\}$
- $\qquad 41 = 101001_2 = \{0, 3, 5\}$
- \triangleright 28 = 11100₂ = {2,3,4}

Bitmasking is a compact and efficient way to represent sets as the bits in an integer.

- $8 = 111_2 = \{0, 1, 2\}$
- $\qquad 41 = 101001_2 = \{0, 3, 5\}$
- \triangleright 28 = 11100₂ = {2,3,4}
- ▶ Etc...

To iterate over all sets of size N, simply iterate from 0 to $2^{N} - 1$:

S = 000

S = 001

S = 010

S = 011

. .

S = 110

S = 111

▶ To shift x left by i bits: x << i

- ▶ To shift x left by i bits: x << i
- ▶ ... or right: x >> i

- ▶ To shift x left by i bits: x << i
- ▶ ... or right: x >> i
- ▶ To check if the *i*-th bit is on: (x & (1 << i)) > 0

- ▶ To shift x left by i bits: x << i
- ▶ ... or right: x >> i
- ▶ To check if the *i*-th bit is on: (x & (1 << i)) > 0
- ▶ To flip the *i*-th bit: x ^ (1 << i)

- ► To shift x left by i bits: x << i
- ▶ ... or right: x >> i
- ▶ To check if the *i*-th bit is on: (x & (1 << i)) > 0
- ▶ To flip the *i*-th bit: x ^ (1 << i)
- ▶ To turn the *i*-th bit on: x | (1 << i)

Example problem: Fish

Look at the problem Fish on the syllabus.

Combinatorics

