Project 1 (20 pt.)

Submission instructions:

This is an **individual** project, and each student must implement the codes independently. (Project 2 will be teamwork of at most 2 students.)

In your first submission attempt in Blackboard, upload a zip file including your source codes and executable file.

In your second submission attempt, upload a pdf file as project report.

The project report should have the following parts: (1) pseudo codes of your dynamic programming algorithm. (2) Analysis of the running time asymptotically. (3) Grouping results of several input examples including the one that $A=\{3,9,7,8,2,6,5,10,1,7,6,4\}$ and M=3. (4) Source codes.

Problem Description:

You are given an input array A[1, ..., N]. A grouping of the array A is described by an array G[1, ..., M], where the array A is partitioned into M groups, the 1st group consists of the first G[1] elements of array A, the 2nd group consists of the next G[2] elements, and so forth. Define array B[1, ..., M] such that B[j] is the summation of the elements in the j-th group of array A. Use a dynamic programming algorithm to find a grouping of array A with M groups such that we maximize the minimum element of array B.

```
\label{eq:max-min-grouping} \begin{aligned} &\operatorname{Max-min-grouping}(A,\,N,\,M) \\ &\{ \end{aligned} \operatorname{return} \, G[1,\dots,M] \\ &\}
```

Hint:

- The optimal subproblem property: suppose the optimal solution to Max-min-grouping(A, N, M) is $G[1, ..., M] = [n_1, n_2, ..., n_{M-1}, n_M]$. Then G[1, ..., M-1] is the optimal solution to the subproblem Max-min-grouping($A, N n_M, M 1$).
- See Algorithm 2 in the paper.