Chapter 14: Dynamic Programming II

- Let A be a matrix of dimension p x q
 and B be a matrix of dimension q x r
- Then, if we multiply matrices A and B, we obtain a resulting matrix C = AB whose dimension is p x r
- We can obtain each entry in C using q operations → in total, pqr operations

Example:

$$\begin{pmatrix} a_{1,1} & a_{1,2} & a_{1,3} \\ a_{2,1} & a_{2,2} & a_{2,3} \end{pmatrix} \begin{pmatrix} b_{1,1} & b_{1,2} \\ b_{2,1} & b_{2,2} \\ b_{3,1} & b_{3,2} \end{pmatrix} = \begin{pmatrix} c_{1,1} & c_{1,2} \\ c_{2,1} & c_{2,2} \end{pmatrix}$$

• How to obtain $c_{1,2}$?

- In fact, $((A_1A_2)A_3) = (A_1(A_2A_3))$ so that matrix multiplication is associative
- → Any way to write down the parentheses gives the same result
- e.g., $(A_1((A_2A_3)A_4)) = (A_1(A_2(A_3A_4)))$ = $((A1A2)(A3A4)) = (((A_1A_2)A_3)A_4)$ = $((A_1(A_2A_3))A_4)$

Counting the number of parenthesizations

$$P(n) = \begin{cases} 1 & if n = 1 \\ \sum_{k=1}^{n-1} P(k)P(n-k) & if n \ge 2 \end{cases}$$
 Function
$$= \frac{1}{n} \binom{2n-2}{n-1} = \Omega(\frac{4^n}{n^{3/2}}) \quad \text{as } n \text{ is large.}$$

Remark: On the other hand, #operations for each possible way of writing parentheses are computed at most once → Running time = O(C(2n-2, n-1)/n) → Catalan Number

- Question: Why do we bother this?
- Because different computation sequence may use different number of operations!
- e.g., Let the dimensions of A_1 , A_2 , A_3 be:

```
1x100, 100x1, 1x100, respectively #operations to get ((A_1A_2)A_3) = ?? #operations to get (A_1(A_2A_3)) = ??
```

Optimal Substructure (allows recursion)

- Lemma: Suppose that to multiply $B_1, B_2, ..., B_n$, the way with minimum #operations is to:
 - (i) first, obtain $B_1B_2 ... B_x$
 - (ii) then, obtain $B_{x+1} ... B_{n-1} B_n //x = 1, 2, ..., n-1$
 - (iii) finally, multiply the matrices of part (i) and part (ii)
- Then, the matrices in part (i) and part (ii) must be obtained with min #operations

Optimal Substructure

- Let $f_{i,j}$ denote the min #operations to obtain the product A_iA_{i+1} ... A_j
 - \rightarrow $f_{i,i} = 0$
- Let r_k and c_k denote #rows and #cols of A_k
- · Then, we have:
- Lemma: For any j > i,

$$f_{i,j} = \min_{i \le k < j} \{ f_{i,k} + f_{k+1,j} + r_i c_k c_j \}$$

Recursive-Matrix-Chain

 Define a function Compute_F(i,j) as follows: Compute_F(i, j) /* Finding f_{i,i} */ 1. if (i == j) return 0; 2. $m[i,j] = \infty$; 3. for (k = i, i+1, ..., j-1) { $g = Compute_F(i,k) + Compute_F(k+1,j) + r_i c_k c_i$; if (g < m[i,j]) m[i,j] = g;

4. return m[i,j];

The recursion tree for the computation of RECURSUVE-MATRIX-CHAIN(P, 1, 4)

Time Complexity

Question: Time to get Compute_F(1,n)?

$$\begin{cases}
T(1) \ge 1 \\
T(n) \ge 1 + \sum_{k=1}^{n-1} (T(k) + T(n-k) + 1) \text{ for } n > 1
\end{cases}$$

$$T(n) \ge 2\sum_{i=1}^{n-1} T(i) + n$$

• By substituion method, we can show that Running time = $\Omega(2^n)$ How?

Overlapping Subproblems

- Here, we can see that:
 To Compute_F(i,j) and Compute_F(i,j+1),
 both have many COMMON subproblems:
 Compute_F(i,i), Compute_F(i,i+1),...,
 Compute_F(i,j-1)
- So, in our recursive algorithm, there are many redundant computations!

 $g = Compute_F(i,k) + Compute_F(k+1,j) + r_i c_k c_i$;

Question: Can we avoid it?
 Note: for (k = i, i+1, ..., j-1) {

Bottom-Up Approach

We notice that

 $f_{i,j}$ depends only on $f_{x,y}$ with $1 \le y-x < j-i$, and $x \ge i$.

- Let us create a 2D table F to store all f_{i,j} values once they are computed
- Then, compute $f_{i,j}$ for j-i=1,2,...,n-1

Bottom-Up Approach

```
BottomUp_F(p) /* Finding min #operations */
1. n = p.length -1 /*A_i = p_{i-1} \times p_i */
2. for i = 1, 2, ..., n, set F[i, i] = 0;
3. for (length = 1,..., n-1) {
 for i = 1, 2,...n-length
 Compute F[i, i+length]; // \Theta(n)
 /* Based on F[x,y] with |x-y| < length */ }
4. return F[1, n];
 Running Time = \Theta(n^3) why?
```

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

$$f_{i,j} = \min_{i \le k \le j} \{ f_{i,k} + f_{k+1,j} + r_i c_k c_j \}$$

Optimal Solution: $((A_1(A_2A_3))((A_4A_5)A_6))$

Example

```
m[2,5]= Min \{m[2,2]+m[3,5]+p_1p_2p_5=0+2500+35\times15\times20=13000,

m[2,3]+m[4,5]+p_1p_3p_5=2625+1000+35\times5\times20=7125,

m[2,4]+m[5,5]+p_1p_4p_5=4375+0+35\times10\times20=11374\}=11375\}=7125
```

Bottom-Up Approach

```
MATRIX CHAIN ORDER(p)
 n \leftarrow length[p] - 1
 for i \leftarrow 1 to n
 do m[i, i] \leftarrow 0
 for l \leftarrow 2 to n // l is the chain length
5
 do for i \leftarrow 1 to n-l+1
 do j \leftarrow i + l - 1
6
7
 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 \le m[i,j]
 then m[i,j] \leftarrow q
11
12
 s[i,j] \leftarrow k
 return m and s
```


Remarks

- Again, a slight change in the algorithm allows us to get the exact sequence of steps (or the parentheses) that achieves the minimum number of operations
- Also, we can make minor changes to the recursive algorithm and obtain a memoized version (whose running time is $O(n^3)$)

Top down approach

```
RECURSIVE_MATRIX_CHAIN(p, i, j)
1 if i = j
  then return 0
3 m[i, j] \leftarrow \infty
4 for k \leftarrow i \text{ to } j-1
 do q \leftarrow RMC(p,i,k) + RMC(p,k+1,j) + p_{i-1}p_kp_i
6 if q < m[i, j]
 then m[i, j] \leftarrow q
8 return m[i, j]
 Running time = \Omega(2^n)
```

The recursion tree for the computation of RECURSUVE-MATRIX-CHAIN(P, 1, 4)

Memoization

- Alternative approach to dynamic programming:
 - √"Store, don't recompute."
 - ✓ Make a table indexed by subproblem.
 - ✓ When solving a subproblem: Lookup in table.
 - ✓ If answer is there, use it.
 - ✓ Else, compute answer, then store it.
- In bottom-up dynamic programming, we go one step further. We determine in what order we'd want to access the table, and fill it in that way.

MEMORIZED_MATRIX_CHAIN

```
MEMORIZED_MATRIX_CHAIN(p)

1  n \leftarrow length[p] - 1

2  for i \leftarrow 1 to n

3  do for j \leftarrow i to n

4  do m[i, j] \leftarrow \infty

5  return LC(m, p, 1, n)
```

LOOKUP_CHAIN (LC)

```
LC(m,p,i,j)
1 if m[i, j] < \infty
2 then return m[i, j]
3 \text{ if } i = j
4 then m[i, j] \leftarrow 0
5 else for k \leftarrow i to j-1
 do q \leftarrow LC(m,p,i,k) + LC(m,p,k+1,j) + p_{i-1}p_kp_i
 if q < m[i, j]
 then m[i, j] \leftarrow q
8
9 return m[i, j]
 Time Complexity: O(n^3)
```

When should we apply DP?

- Optimal structure: an optimal solution to the problem contains optimal solutions to subproblems.
 - Example: Matrix-multiplication problem
- Overlapping subproblems: a recursive algorithm revisits the same subproblem over and over again.

Optimal substructure

- Optimal substructure varies across problem domains in two ways:
 - 1. how many subproblems are used in an optimal solution to the original problem (e.g. matrix-chain multiplication has n² subproblems, see the 2D table), and
 - 2. how many choices we have in determining which subproblem(s) to use in an optimal solution. (e.g. each subproblem m[i, j] has j-i choices)
- Informally, running time depends on (# of subproblems overall) x (# of choices).

Overlapping subproblems

- These occur when a recursive algorithm revisits the same problem over and over.
- Solutions
- 1. Bottom up
- 2. Memorization (memorize the natural, but inefficient)

Refinement

- One should be careful not to assume that optimal substructure applies when it does not. Consider the following two problems in which we are given a directed graph G = (V, E) and vertices $u, v \in V$.
 - Unweighted shortest path:
 - Find a path from u to v consisting of the fewest edges. Good for Dynamic programming.
 - Unweighted longest simple path:
 - Find a simple path from u to v consisting of the most edges. Not good for Dynamic programming.

Shortest path

 Shortest path has optimal substructure.

- Suppose p is shortest path u -> v.
- · Let w be any vertex on p.
- Let p₁ be the portion of p going u -> w.
- Then p_1 is a shortest path $u \rightarrow w$.

Longest simple path

 Does longest path have optimal substructure?

- Consider $q \rightarrow r \rightarrow t = longest path <math>q \rightarrow t$. Are its subpaths longest paths? No!
- Longest simple path $q \rightarrow r$ is $q \rightarrow s \rightarrow t \rightarrow r$.
- Longest simple path $r \rightarrow t$ is $r \rightarrow q \rightarrow s \rightarrow t$.
- Not only isn't there optimal substructure, but we can't even assemble a legal solution from solutions to subproblems.

Practice at home

• Exercise: 14.2-1, 14.2-3, 14.2-5, 14.3-2, 14.3-3, 14.3-4

Homework

 Please use DP to find a maximum independent set in a tree. Let G = (V,E) be an undirected finite graph where V denotes the set of vertices and E denotes the set of edges. If G is connected and acyclic, then it is called a tree. A subset I of V is called an independent set of G if no two vertices of I are adjacent in G. Assume that a positive weight w(i) is associated with each vertex i. We define the weight w(I) of an independent set I to be the sum of the weights of all the vertices in I. That is, w(I) = $\sum_{i \in I} w(i)$. Further, an independent set is called a maximum weight independent set if it has maximum weight.

Homework

- Consider a chessboard of size $k \times n$. How many ways are there to cover the chessboard completely with n rectangular bars, each of size $k \times 1$ or $1 \times k$?
- For instance, when k = 2, n = 3, there are three different ways:
- (a) cover the leftmost column by a vertical bar, and the remaining region by two horizontal bars;
- (b) cover the rightmost column by a vertical bar, and the remaining region by two horizontal bars; or
- · (c) cover each column with a vertical bar.
- Design an O(n)-time algorithm to compute the desired answer for any input k and n.