

Dynamic Programming

- Not a specific algorithm, but a technique (like divide-and-conquer).
- Developed back in the day when "programming" meant "tabular method" (like linear programming). Doesn't really refer to computer programming.
- Used for optimization problems (a set of choices must be made in order to arrive at an optimal solution):
 - Find a solution with the optimal value.
 - Minimization or maximization.

Dynamic Programming

- Another strategy for designing algorithms is *dynamic programming*
 - A metatechnique, not an algorithm (like divide & conquer)
 - The word "programming" is historical and predates computer programming
- Use when problem breaks down into recurring small subproblems

Optimization Problems

- In an optimization problem, there are typically many *feasible* solutions for any input instance I
- For each solution S, we have a *cost* or *value* function f(S)
- Typically, we wish to find a feasible solution S such that f(S) is either *minimized* or *maximized*
- Thus, when designing an algorithm to solve an optimization problem, we must prove the algorithm produces a best possible solution.

Principle of Optimality

- In book, this is termed "Optimal substructure"
- An optimal solution contains within it optimal solutions to subproblems.
- More detailed explanation
 - Suppose solution S is optimal for problem P.
 - Suppose we decompose P into P₁ through P_k and that S can be decomposed into pieces S₁ through S_k corresponding to the subproblems.
 - Then solution S_i is an optimal solution for subproblem P_i

Divide-andConquer

Dynamic
Programming

Combines solutions of subproblems to solve the original problem

Disjoint Overlapping subproblems

Dynamic Programming

- Dynamic programming is a divide-and-conquer technique at heart
- That is, we solve larger problems by patching together solutions to smaller problems
- Dynamic programming can achieve efficiency by storing solutions to subproblems to avoid redundant computations
 - We typically avoid redundant computations by computing solutions in a bottom-up fashion

Dynamic Programming (DP)

- Like divide-and-conquer, solve problem by combining the solutions to sub-problems.
- Differences between divide-and-conquer and DP:
 - Independent sub-problems, solve sub-problems independently and recursively, (so same sub(sub)problems solved repeatedly)
 - Sub-problems are dependent, i.e., sub-problems share sub-sub-problems, every sub(sub)problem solved just once, solutions to sub(sub)problems are stored in a table and used for solving higher level sub-problems.

8

Optimal Substructure

- Optimal substructure
- Overlapping subproblems

Optimal Substructure - contd.

- Optimal (sub)structure
 - An optimal solution to the problem contains within it optimal solutions to subproblems.
- Overlapping subproblems
 - The space of subproblems is "small" in that a recursive algorithm for the problem solves the same subproblems over and over. Total number of distinct subproblems is typically polynomial in input size.
- (Reconstruction an optimal solution)

10

Optimal Substructure – contd.

- We say that a problem exhibits **optimal substructure** if an optimal solution to the problem contains within it optimal solution to subproblems.
- Example: Matrix-multiplication problem

Optimal Substructure - contd.

Optimal substructure varies across problem domains in two ways:

- 1. how many subproblems are used in an optimal solution to the original problem, and
- 2. how many choices we have in determining which subproblem(s) to use in an optimal solution.

Subtleties when Determining Optimal Structure

- Take care that optimal structure does not apply even it looks like to be in first sight.
- Unweighted shortest path:
 - Find a path from u to v consisting of fewest edges.
 - Can be proved to have optimal substructures.

Subtleties when Determining Optimal Structure – contd.

- Unweighted longest simple path:
 - Find a simple path from u to v consisting of most edges.
 - Figure 15.4 shows it does not satisfy optimal substructure.
- Independence (no share of resources) among subproblems if a problem has optimal structure.

 $q \rightarrow r \rightarrow t$ is the longest simple path from q to t. But $q \rightarrow r$ is not the longest simple path from q to r.

4

Efficient Top-Down Implementation

- We can implement any dynamic programming solution top-down by storing computed values in the table
 - If all values need to be computed anyway, bottom up is more efficient
 - If some do not need to be computed, top-down may be faster

Rules for Dynamic Programming

- 1. Characterize the structure of an optimal solution.
- 2. Derive a recursive formula for computing the values of optimal solutions.
- 3. Compute the value of an optimal solution in a bottomup fashion (top-down is also applicable).
- 4. Construct an optimal solution from computed information.

When is dynamic programming effective?

- Dynamic programming works best on objects that are linearly ordered and cannot be rearranged
 - characters in a string
 - files in a filing cabinet
 - points around the boundary of a polygon
 - the left-to-right order of leaves in a search tree.
- Whenever your objects are ordered in a left-to-right way, dynamic programming must be considered.

The End