

Multistage graph

The shortest path

To find a shortest path in a multi-stage graph

Apply the greedy method :
the shortest path from S to T :

$$1 + 2 + 5 = 8$$

The shortest path in multistage graphs

- ◆ The greedy method can not be applied to this case: (S, A, D, T) 1+4+18 = 23.
- The real shortest path is:

$$(S, C, F, T)$$
 $5+2+2=9$.
Algorithm Analysis and Design CS 007 BE CS 5th Semester

Dynamic programming approach

Dynamic programming approach (<u>forward approach</u>):

- \bullet d(S, T) = min{1+d(A, T), 2+d(B, T), 5+d(C, T)}
- $d(A,T) = min\{4+d(D,T), 11+d(E,T)\}^{A} \xrightarrow{(D)} (D)$ $= min\{4+18, 11+13\} = 22.$

Dynamic programming

- d(B, T) = min{9+d(D, T), 5+d(E, T), 16+d(F, T)}
 = min{9+18, 5+13, 16+2} = 18.
- \bullet d(C, T) = min{ 2+d(F, T) } = 2+2 = 4
- d(S, T) = min{1+d(A, T), 2+d(B, T), 5+d(C, T)}
 = min{1+22, 2+18, 5+4} = 9.
- The above way of reasoning is called backward reasoning.

 backward reasoning.

Backward approach (forward reasoning)

- d(S, A) = 1d(S, B) = 2d(S, C) = 5

Principle of optimality

- Principle of optimality: Suppose that in solving a problem, we have to make a sequence of decisions $D_1, D_2, ..., D_n$. If this sequence is optimal, then the last k decisions, 1 < k < n must be optimal.
- e.g. the shortest path problem
 If i, i₁, i₂, ..., j is a shortest path from i to j, then i₁, i₂, ..., j must be a shortest path from i₁ to j
- In summary, if a problem can be described by a multistage graph, then it can be solved by dynamic programming.

Dynamic programming

- Forward approach and backward approach:
 - Note that if the recurrence relations are formulated using the forward approach then the relations are solved backwards i.e., beginning with the last decision
 - On the other hand if the relations are formulated using the backward approach, they are solved forwards.
- To solve a problem by using dynamic programming:
 - Find out the recurrence relations.
 - Represent the problem by a multistage graph.

The resource allocation problem

m resources, n projects profit p(i, j): j resources are allocated to project i.

maximize the total profit.

Resource	-			
Project	1	2	3	***
1	2	8	9	× × × × × × × × × × × × × × × × × × ×
2	5	6	7	
3	4	4	4	
4	2	4	5	

The multistage graph solution

- The resource allocation problem can be described as a multistage graph.
- (i, j): i resources allocated to projects 1, 2, ..., j
 e.g. node H=(3, 2): 3 resources allocated to projects 1, 2.

Find the longest path from S to T:
(S, C, H, L, T), 8+5+0+0=13
2 resources allocated to project 1.
1 resource allocated to project 2.
0 resource allocated to projects 3, 4.

The traveling salesperson (TSP) problem

• e.g. a directed graph :

Cost matrix:

The multistage graph solution

- A multistage graph can describe all possible tours of a directed graph.
- ◆ Find the shortest path:(1, 4, 3, 2, 1) 5+7+3+2=17