The Learning Point

Main Page: The Complete Index at a Glance		Mathematics	Computer Science	Physics
Electrical Science and Engir	neering An Int	roduction to Grap	ohics and Solid Modell	ing
Test Preparations Ace the Programming Interviews				
CoursePlex: Online Open Classes from Coursera, Udacity, etc About				

Computer Science >

Algorithms: Dynamic Programming - Matrix Chain Multiplication with C Program Source Code

Quick Links to	Mi piace Sign Up per vedere cosa piace ai tuoi amici.
Various Sections on	
the Main Page	
The Learning Point	
Computer Science	To go through the C program / source-code, scroll down to the end
Algorithms: An introduction to Dynamic Programming	of this page Traduci
CS - Data Structures and Algorithms	
CS - Programming Interviews	Matrix Chain Multiplication
CS - Miscellaneous C Programs	
CS - Intro to DB Queries	Dynamic Programming solves problems by combining the solutions
Electrical Science and Engineering	to subproblems just like the divide and conquer method. Dynamic programming method is used to solve the problem of multiplication
Electrical Sci - DC Circuits	of a chain of matrices so that the fewest total scalar multiplications
Electrical Sci - Digital Electronics	are performed.
Mathematics	Given a chain (A1, A2, A3, A4An) of n matrices, we wish to
Mathematics - Linear Algebra	compute the product. A product of matrices is fully parenthesized if
Mathematics - Geometry	it is either a single matrix or the product of fully
Mathematics - Single Variable Calculus	parenthesized matrix products, surrounded by parenthesis. Since, matrix multiplication is associative all parenthesizations yield the
Mathematics - Game Theory	same product. But, the way we parenthesize a chain of matrices have an impact on the cost of evaluating the product. We divide a
Mathematics - Operations Research	chain of matrices to be multiplied into two optimal sub-chains, and
Physics	then the optimal parenthesizations of the sub-chains must
Physics - Basic Mechanics	be composed of optimal chains.
Physics - Electrostatics	
Sitemap	
Recent site activity	Algorithm - this has been covered in the tutorial document:
These are Quick Links to	
sections of the Main Page	A block of memory cache is used to store the result of the function
	for specific values. If $cache[i][j] = -1$ then we do not know the result.
0	If it is some number then that denotes the return value of multiply (i,j). We store it to avoid computing the same again.

Input Format: First integer must be the number of matrices. It has to be followed by rows of first matrix, columns of first matrix, columns for second matrix, columns for third matrix and so on.

Complete Tutorial with Examples:

1/3

Matrix Chain Multiplication

Dynamic Programming solves problems by combining the solutions to subproblems just like the divide and conquer method.

Dynamic programming method is used to solve the problem of multiplication of a chain of matrices so that the fewest total scalar multiplications are performed.

Given a chain $(A_1, A_2, A_3, A_4, ..., A_n)$ of n matrices, we wish to compute the product. A product of matrices is fully parenthesized if it is either a single matrix or the product of fully parenthesized matrix products, surrounded by parenthesis. Since, matrix multiplication is associative all parenthesizations yield the same product. But, the way we parenthesize a chain of matrices have an impact on the cost of evaluating the product. We divide a chain of matrices to be multiplied into two optimal sub-chains, and then the optimal parenthesizations of the sub-chains must be composed of optimal chains.

Algorithm

A block of memory cache is used to store the result of the function for specific values. If cache[i] [j] = -1 then we do not know the result. If it is some number then that denotes the return value of multiply (i,j). We store it to avoid computing the same again.

Input Format: First integer must be the number of matrices. It has to be followed by rows of first matrix, columns of first matrix, columns for third matrix and so on.

d[i] is used to store the dimension of the matrix i^{th} matrix has dimension d[i-1] * d[i]. So for no loss of generality we will put d[0] to be number of rows of the first matrix and we start the index from 1.

Matrix Chain Multiplication - C Program Source Code

```
#include<string.h>
#include<stdio.h>
#include<limits.h>
int min(int a, int b)
 return a < b ? a:b:
/*d[i] is used to store the dimension of the matrix ith matrix has dimension d[i-1]*d[i].
  So for no loss of generality we will put d[0] to be number of rows of the first matrix and we
 start the index from 1
int d[100100];
/* Cache is used to store the result of the function for specific values. If cache[i][j] = -1 then we
 do not know the result. If it is some number then that denotes the return value of multiply(i,j).
 We store it to avoid computing the same again
int cache[1024][1024];
int multiply(int from,int to)
 if(from==to)return 0;
 if(cache[from][to]!=-1)
 return cache[from][to];
 /*We put the paranthesis at every possible step and we take the one for which computation
 is minimum */
 for(iter=from;iter<to;iter++)</pre>
```

```
{
 /* Update the result every time */
 result= min(result,multiply(from,iter) + multiply(iter+1,to) + d[from-1]*d[iter]*d[to]);
 return result;
/\star Input Format: First integer must be the number of matrices. It has to be followed by
  rows of first matrix, columns of first matrix, columns for second matrix, columns for third matrix,...
int main()
{
 /*Initialising cache to -1 */
 memset(cache, -1,sizeof(cache));
 int number_of_matrices;
 scanf("%d",&number_of_matrices);
 scanf("%d",&d[0]);
 int iter;
 for(iter=1;iter<=number_of_matrices;iter++)</pre>
 scanf("%d",&d[iter]);
 printf("%d\n", multiply(1, number_of_matrices));
}
```

Related Tutorials (common examples of Dynamic Programming):

Integer Knapsack problem	An elementary problem, often used to introduce the concept of dynamic programming.
Matrix Chain Multiplication	Given a long chain of matrices of various sizes, how do you parenthesize them for the purpose of multiplication - how do you chose which ones to start multiplying first?
Longest Common Subsequence	Given two strings, find the longest common sub sequence between them.

Some Important Data Structures and Algorithms, at a glance:

Arrays : Popular Sorting and Searching Algorithms			
Bubble Sort	Insertion Sort	Selection Sort	Shell Sort
Merge Sort	<u>Ouick Sort</u>	Heap Sort	Binary Search Algorithm
Basic Data Structures and Operations on them			
<u>Stacks</u>	<u>Oueues</u>	Single Linked List	Double Linked List
Circular Linked List	1.		

Tree Data		1	
Structures			
Di C I		H. L. D. L.	
Binary Search	<u>Heaps</u>	Height Balanced	
<u>Trees</u>		Trees	
Graphs and Graph Algorithms			
-	D M E	361.1	36:
Depth First	Breadth First	Minimum Samurian Tanan	Minumum Constitution Transco
Search	Search Search	Spanning Trees: Kruskal	Spanning Trees:
		Algorithm	Prim's Algorithm
		Algorithm	Algorithm
Dijkstra Algorithm	Floyd Warshall	Bellman Ford	
for Shortest Paths	Algorithm for	Algorithm	
	Shortest Paths		
Popular Algorithms			
in Dynamic			
Programming			
<u>Dynamic</u>	Integer	Matrix Chain	Longest
Programming	Knapsack	<u>Multiplication</u>	<u>Common</u>
	<u>problem</u>		<u>Subsequence</u>
Greedy			
Algorithms			
Elementary cases :	<u>Data</u>		
<u>Fractional</u>	Compression		
Knapsack Problem,	using Huffman		
Task Scheduling	Trees		

Like	Send Sign Up to see what your friends like.
in f	Recommend this on Google
	Add a comment
Facebook s	ocial plugin

Accedi | Attività recente del sito | Segnala abuso | Stampa pagina | Rimuovi accesso | Powered by Google Sites