Dynamic Programming

Introduction

- *Dynamic programming* is typically applied to optimization problems.
- In such problem there can be *many solutions*. Each solution has a value, and we wish to find *a solution* with the optimal value.

Assembly-line scheduling

Automobile factory with two assembly lines.

- Each line has n stations: S_{1,1},..., S_{1,n} and S_{2,1},..., S_{2,n}.
- Corresponding stations S_{1,j} and S_{2,j} perform the same function but can take different amounts of time a_{1,j} and a_{2,j}.
- Entry times e₁ and e₂.
- Exit times x₁ and x₂.
- After going through a station, can either
 - · stay on same line; no cost, or
 - transfer to other line; cost after S_{i,j} is t_{i,j}. (j = 1,..., n-1. No t_{i,n}, because the assembly line is done after S_{i,n}.)

Brute force Solution

- Steps:
 - List all possible sequences,
 - For each sequence of n stations, compute the passing time. (the computation takes $\Theta(n)$ time.)
 - Record the sequence with smaller passing time.
 - However, there are total 2ⁿ possible sequences.

Dynamic Programming

The development of a dynamic programming algorithm can be broken into a sequence of four steps:

- 1. Characterize the structure of an optimal solution.
- 2. Recursively define the value of an optimal solution.
- 3. Compute the value of an optimal solution in a bottom up fashion.
- 4. Construct an optimal solution from computed information.

Optimal substructure

An optimal solution to a problem (fastest way through $S_{1,j}$) contains within it an optimal solution to subproblems.

(fastest way through $S_{1,j-1}$ or $S_{2,j-1}$).

 Use optimal substructure to construct optimal solution to problem from optimal solutions to subproblems.

To solve problems of finding a fastest way through $S_{1,j}$ and $S_{2,j}$, solve subproblems of finding a fastest way through $S_{1,j-1}$ and $S_{2,j-1}$.

 $f^* = 38$

9 18 20 24 32 35

12 16 22 25 30 37

 $f_1[j]$

 $f_2[j]$

71.5

 $l_1[j]$

 $l_2[j]$

 $l^* = 1$

Step 1: The structure of the fastest way through the factory

Think about fastest way from entry through $S_{1,j}$.

- If j = 1, easy: just determine how long it takes to get through $S_{1,1}$.
- If $j \ge 2$, have two choices of how to get to $S_{1,j}$:
 - Through $S_{1,j-1}$, then directly to $S_{1,j}$.
 - Through $S_{2,j-1}$, then transfer over to $S_{1,j}$.

Step 2: A recursive solution

- $f_i[j]$: the fastest possible time to get a chassis from the starting point through station $S_{i,j}$
- f^* : the fastest time to get a chassis all the way through the factory.

$$f^* = \min(f_1[n] + x_1, f_2[n] + x_2)$$

$$f_{1}[j] = \begin{cases} e_{1} + a_{1,1} & \text{if} \quad j = 1, \\ \min(f_{1}[j-1] + a_{1,j}, f_{2}[j-1] + t_{2,j-1} + a_{1,j}) & \text{if} \quad j \geq 2 \end{cases}$$

$$f_{2}[j] = \begin{cases} e_{2} + a_{2,1} & \text{if} \quad j = 1, \\ \min(f_{2}[j-1] + a_{2,j}, f_{1}[j-1] + t_{1,j-1} + a_{2,j}) & \text{if} \quad j \geq 2 \end{cases}$$

- $l_i[j] = \text{line } \# (1 \text{ or } 2) \text{ whose station } j-1 \text{ is used in fastest way through } S_{i,j}$.
- $S_{li[j], j-1}$ precedes $S_{i, j}$.
- Defined for i = 1, 2 and j = 2, ..., n.
- $l^* = \text{line } \# \text{ whose station } n \text{ is used.}$

j	1	2	3	4	5	6	
$f_1[j]$	9	18	20	24	32	35	C* 20
$f_2[j]$	12	16	22	25	30	37	$f^* = 38$

 $l^* = 1$

Step 3: computing an optimal solution

• Let $r_i(j)$ be the number of references made to $f_i[j]$ in a recursive algorithm.

$$r_1(n) = r_2(n) = 1$$

 $r_1(j) = r_2(j) = r_1(j+1) + r_2(j+1)$

- The total number of references to all $f_i[j]$ values is $\Theta(2^n)$.
- We can do much better if we compute the $f_i[j]$ values in different order from the recursive way. Observe that for $j \ge 2$, each value of $f_i[j]$ depends only on the values of $f_1[j-1]$ and $f_2[j-1]$.

Step 3: computing an optimal solution

```
FASTEST-WAY(a, t, e, x, n)
1 f_1[1] \leftarrow e_1 + a_{1.1}
2 f_2[1] \leftarrow e_2 + a_{2,1}
3 for j \leftarrow 2 to n
 do if f_1[j-1] + a_{1,j} \le f_2[j-1] + t_{2,j-1} + a_{1,j}
 then f_1[j] \leftarrow f_1[j-1] + a_{1,j}
5
6
 l_1[j] \leftarrow 1
 else f_1[j] \leftarrow f_2[j-1] + t_{2,j-1} + a_{1,j}
 l_1[j] \leftarrow 2
9
 if f_2[j-1] + a_{2,j} \le f_1[j-1] + t_{1,j-1} + a_{2,j}
```

10 then
$$f_2[j] \leftarrow f_2[j-1] + a_{2,j}$$

11
$$12[j] \leftarrow 2$$

12 else
$$f_2[j] \leftarrow f_1[j-1] + t_{1,j-1} + a_2, j$$

13
$$l_2[j] \leftarrow 1$$
14 if $f_1[n] + x_1 \le f_2[n] + x_2$

14 if
$$f_1[n] + x_1 \le f_2[n] + x_2$$

15 then $f^* = f_1[n] + x_1$

$$16 l^* = 1$$

17 else
$$f^* = f_2[n] + x_2$$
18 $I^* = 2$

constructing the fastest way through the factory

```
Print-Stations(l, l^*, n)
1 i \leftarrow 1*
2 print "line" i ", station" n
 output
3 for j \leftarrow n downto 2
 line 1, station 6
4
 do i \leftarrow l_i[j]
 line 2, station 5
 print "line" i ", station" j-1
5
 line 2, station 4
 line 1, station 3
 line 2, station 2
```

line 1, station 1

15.2 Matrix-chain multiplication

• A product of matrices is fully parenthesized if it is either a single matrix, or a product of two fully parenthesized matrix product, surrounded by parentheses.

Illustration

- How to compute where A_i is a matrix for every i.
- Example:

$$A_1A_2A_3A_4$$

$$(A_1(A_2(A_3A_4)))$$
 $(A_1((A_2A_3)A_4))$
 $((A_1A_2)(A_3A_4))$ $((A_1(A_2A_3))A_4)$
 $(((A_1A_2)A_3)A_4)$

 A_1 is a 10×100 matrix A_2 is a 100×5 matrix, and A_3 is a 5×50 matrix

Then $((A_1A_2)A_3)$

takes $10 \times 100 \times 5 + 10 \times 5 \times 50 = 7500$ time.

However $(A_1(A_2A_3))$

takes $100 \times 5 \times 50 + 10 \times 100 \times 50 = 75000$ time.

The matrix-chain multiplication problem:

• Given a chain $\langle A_1, A_2, ..., A_n \rangle$ of n matrices, where for i=0,1,...,n, matrix A_i has dimension $p_{i-1} \times p_i$, fully parenthesize the product $A_1A_2...A_n$ in a way that minimizes the number of scalar multiplications.

MATRIX MULTIPLY

MATRIX MULTIPLY(A, B)

- 1 if columns[A] \neq column[B]
- 2 then error "incompatible dimensions"
- 3 else for $i \leftarrow 1$ to rows[A]
- 4 do for $j \leftarrow 1$ to columns[B]
- 5 do $c[i,j] \leftarrow 0$
- 6 for $k \leftarrow 1$ to columns [A]
- 7 do $c[i,j] \leftarrow c[i,j] + A[i,k]B[k,j]$
- 8 return C

Counting the number of parenthesizations:

$$P(n) = \begin{cases} 1 & if n = 1 \\ \sum_{k=1}^{n-1} P(k)P(n-k) & if n \ge 2 \end{cases}$$

$$P(n) = C(n-1)$$

Step 1: The structure of an optimal parenthesization

Step 2: A recursive solution

- Define m[i, j] = minimum number of scalar multiplications needed to compute the matrix $A_{i...j} = A_i A_{i+1}...A_j$
- goal m[1, n]• $m[i, j] = \begin{cases} \\ \\ \end{cases}$ i = j $\lim_{i \le k < j} \{ m[i, k] + m[k+1, j] + p_{i-1} p_k p_j \} \quad i \ne j$

MATRIX_CHAIN_ORDER


```
MATRIX_CHAIN_ORDER(p)
 n \leftarrow length[p] -1
 for i \leftarrow 1 to n
3
 do m[i, i] \leftarrow 0
 for l \leftarrow 2 to n
5
 do for i \leftarrow 1 to n-l+1
6
 do j \leftarrow i + l - 1
 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_i
10
 if q < m[i, j]
11
 then m[i,j] \leftarrow q
12
 s[i,j] \leftarrow k
13
 return m and s
```

Example

$$A_1$$
 30×35 $= p_0 \times p_1$
 A_2 35×15 $= p_1 \times p_2$
 A_3 15×5 $= p_2 \times p_3$
 A_4 5×10 $= p_3 \times p_4$
 A_5 10×20 $= p_4 \times p_5$
 A_6 20×25 $= p_5 \times p_6$

the m and s table computed by MATRIX-CHAIN-ORDER for n=6


```
m[2,5] = min \{ \\ m[2,2] + m[3,5] + p_1p_2p_5 = 0 + 2500 + 35 \times 15 \times 20 = 13000, \\ m[2,3] + m[4,5] + p_1p_3p_5 = 2625 + 1000 + 35 \times 5 \times 20 = 7125, \\ m[2,4] + m[5,5] + p_1p_4p_5 = 4375 + 0 + 35 \times 10 \times 20 = 11374 \} \\ = 7125
```

```
PRINT_OPTIMAL_PARENS(s, i, j)

1 if j = i

2 then print "A";

3 else print "("

4 PRINT_OPTIMAL_PARENS(s, i, s[i,j])

5 PRINT_OPTIMAL_PARENS(s, s[i,j]+1, j)
```

print ")"

6

• PRINT_OPTIMAL_PARENS(s, 1, 6)
Output: ((A₁(A₂A₃))((A₄A₅)A₆))

