Lecture 18. Dynamic Programming

Introduction to Algorithms
Da Nang University of Science and Technology

Dang Thien Binh dtbinh@dut.udn.vn

Dynamic Programming

- Dynamic programming solves optimization problems by combining solutions to subproblems
- "Programming" refers to a tabular method with a series of choices, not "coding"
- Recall the divide-and-conquer approach
 - Partition the problem into independent subproblems
 - Solve the subproblems recursively
 - Combine solutions of subproblems
- Dynamic programming is applicable when subproblems are not independent, i.e., subproblems share subsubproblems
 - Solve every subsubproblem only once and store the answer for use when it reappears
 - ► A divide-and-conquer approach will do more work than necessary


Dynamic Programming Solution

4 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 bottomup fashion
- ▶ 4. Construct an optimal solution from computed information

Matrix Multiplication (1/3)

- Matrix multiplication
 - Two matrices A and B can be multiplied


- ► The number of columns of A must equal the number of rows of B
 - $\star A(p \times q) \times B(q \times r) \rightarrow C(p \times r)$
 - ★ The number of scalar multiplications is $p \times q \times r$
- For a $p \times q$ matrix A and a $q \times r$ matrix B, the product AB is a $p \times r$ matrix C

$$AB = C = [c_{i,j}]_{p \times r} \equiv \left[\sum_{k=1}^{q} a_{i,k} b_{k,j}\right]_{p \times r}$$

Matrix Multiplication (2/3)

$$\begin{bmatrix} 1 & 0 & -2 \\ 0 & 3 & -1 \end{bmatrix} \begin{bmatrix} 0 & 3 \\ -2 & -1 \\ 0 & 4 \end{bmatrix}$$

Matrix Multiplication (3/3)

Matrix multiplication

```
MATRIX-MULTIPLY(A, B)

1 if columns[A] \neq rows[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] \cdot B[k, j]

8 return C
```

Matrix-Chain Multiplication (1/2)

- Matrix multiplication
 - $\blacktriangleright A(p \times q) \times B(q \times r) \rightarrow C(p \times r)$
 - ▶ The number of scalar multiplications is $p \times q \times r$
- e.g. $< A_1(10 \times 100), A_2(100 \times 5), A_3(5 \times 50) >$
 - $((A_1A_2)A_3) \rightarrow 10 \times 100 \times 5 + 10 \times 5 \times 50 = 5000 + 2500 = 7,500$
 - $(A_1(A_2A_3)) \rightarrow 100 \times 5 \times 50 + 10 \times 100 \times 50 = 25000 + 50000 = 75,000$
 - ▶ 10 times faster
- Given a sequence (chain) $<A_1, A_2,..., A_n>$ of n matrices to be multiplied, where i=1,2,...,n, matrix A_i has dimension $p_{i-1}\times p_i$, fully parenthesize the product $A_1A_2...An$ in a way that minimizes the number of scalar multiplications
 - Determine an order for multiplying matrices that has the lowest cost

Matrix-Chain Multiplication (2/2)

- Determine an order for multiplying matrices that has the lowest cost
- Counting the number of parenthesizations

$$A_1 A_2 \dots A_k A_{k+1} \dots A_{n-1} A_n$$

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

- Exercise 15.2-3 on page 338
- ► Impractical to check all possible parenthesizations


Step 1 (1/3)

- The structure of an optimal parenthesization
 - ▶ Notation: $A_{i...j}$
 - ★ Result from evaluating $A_i A_{i+1} ... A_j$ (i < j)
 - Any parenthesization of $A_iA_{i+1} \dots A_j$ must split the product between A_k and A_{k+1} for some integer kin the range $i \le k < j$
 - ► The cost of this parenthesization
 - ★ cost of computing $A_{i...k}$ + cost of computing $A_{k+1...j}$
 - + cost of multiplying $A_{i...k}$ and $A_{k+1...j}$ together

Step 1 (2/3)

- Suppose that an optimal parenthesization of $A_iA_{i+1} \dots A_j$ splits the product between A_k and A_{k+1}
 - ► The parenthesization of the prefix sub-chain $A_iA_{i+1} ... A_k$ must be an optimal parenthesization of $A_iA_{i+1} ... A_j$
 - ► The parenthesization of the postfix sub-chain $A_{k+1}A_{i+1} \dots A_j$ must be an optimal parenthesization of $A_iA_{i+1} \dots A_j$
- That is, the optimal solution to the problem contains within it the optimal solution to subproblems

Step 1 (3/3)


Contradiction!

Step 2

A Recursive Solution

- Subproblem
 - **★** Determine the minimum cost of a parenthesization of $A_i A_{i+1} ... A_j$ $(1 \le i \le j \le n)$
- ▶ m[i,j]: the minimum number of scalar multiplications needed to compute the matrix $A_{i...i}$
- ► However, we do not know the value of k (s[i,j]), so we have to try all j-i possibilities

$$m[i,j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \le k < j} \{m[i,k] + m[k+1,j]\} + p_{i-1}p_k p_j & \text{if } i < j \end{cases}$$

A recursive solution takes exponential time

Step 3 (1/3)

Computing the optimal costs

- ► How much subproblems in total?
 - ★ One for each choice of i and j satisfying $1 \le i \le j \le n$
 - $\star \Theta(n^2)$
- MATRIX-CHAIN-ORDER(p)
 - ★ Input: a sequence $p = \langle p_0, p_1, p_2, ..., p_n \rangle$ (length[p] = n + 1)
 - \star Try to fill in the table m in a manner that corresponds to solving the parenthesization problem on matrix chains of increasing length
 - ★ Lines 4-12: compute m[i, i + 1], m[i, i + 2], ... each time


Step 3 (2/3)

- e.g. $< A_1(8\times3), A_2(3\times5), A_3(5\times10) >$
 - $M_{12} = 8x3x5 = 120$
 - $M_{23} = 3x5x10 = 150$
 - $M_{13} = 390$

*
$$m_{11} + m_{23} + p_0 p_1 p_3 = 0 + 150 + 8 \times 3 \times 10 = 390$$

*
$$m_{12} + m_{33} + p_0 p_2 p_3 = 120 + 0 + 8 \times 5 \times 10 = 520$$

S


Step 3 (3/3)

```
MATRIX-CHAIN-ORDER (p)
 O(n^3), \Omega(n^3) \Rightarrow \Theta(n^3) running time
 n \leftarrow length[p] - 1
 \Theta(n^2) space
 for i \leftarrow 1 to n
 do m[i, i] \leftarrow 0
 for l \leftarrow 2 to n > l is the chain length.
 do for i \leftarrow 1 to n - l + 1
 do j \leftarrow i + l - 1
 m[i, j] \leftarrow \infty
 for k \leftarrow i to j-1
 do q \leftarrow m[i, k] + m[k + 1, j] + p_{i-1}p_k p_j
10
 if q < m[i, j]
11
 then m[i, j] \leftarrow q
12
 s[i, j] \leftarrow k
```

13 **return** m and s


Figure 15.5 The m and s tables computed by MATRIX-CHAIN-ORDER for n=6 and the following matrix dimensions:

The tables are rotated so that the main diagonal runs horizontally. The m table uses only the main diagonal and upper triangle, and the s table uses only the upper triangle. The minimum number of scalar multiplications to multiply the 6 matrices is m[1, 6] = 15,125. Of the darker entries, the pairs that have the same shading are taken together in line 10 when computing

$$m[2,5] = \min \begin{cases} m[2,2] + m[3,5] + p_1 p_2 p_5 &= 0 + 2500 + 35 \cdot 15 \cdot 20 &= 13,000, \\ m[2,3] + m[4,5] + p_1 p_3 p_5 &= 2625 + 1000 + 35 \cdot 5 \cdot 20 &= 7125, \\ m[2,4] + m[5,5] + p_1 p_4 p_5 &= 4375 + 0 + 35 \cdot 10 \cdot 20 &= 11,375 \\ &= 7125. \end{cases}$$

Step 4 (1/2)

- Constructing an optimal solution
 - ► Each entry s[i,j] records the value of k such that the optimal parenthesization of $A_iA_{i+1} \dots A_j$ splits the product between A_k and A_{k+1}
 - $A_{1..n} \Rightarrow A_{1..s[1..n]} A_{s[1..n]+1..n}$
 - $A_{1...s[1..n]} \Rightarrow A_{1...s[1, s[1..n]]} A_{s[1, s[1..n]]+1...s[1..n]}$
 - Recursive...

```
★ PRINT-OPTIMAL-PARENS (s, i, j)
```

```
1 if i == j

2 print "A"<sub>i</sub>

3 else print "("


4 PRINT-OPTIMAL-PARENS (s, i, s[i, j])

5 PRINT-OPTIMAL-PARENS (s, s[i, j] + 1, j)

6 print ")"
```

Step 4 (2/2)

Constructing an optimal solution


ightharpoonup ((A_1 (A_2 A_3)) ((A_4 A_5) A_6))

Elements of Dynamic Programming (1/2)

Optimal substructure

- ► If an optimal solution contains within it optimal solutions to subproblems
- Build an optimal solution from optimal solutions to subproblems

Example

- Matrix-chain multiplication
 - ★ An optimal parenthesization of $A_iA_{i+1} ... A_j$ that splits the product between A_k and A_{k+1} contains within it optimal solutions to the problem of parenthesizing $A_iA_{i+1} ... A_k$ and $A_{k+1}A_{k+2} ... A_j$

Elements of Dynamic Programming (2/2)

- Overlapping subproblems
 - ► The space of subproblems must be small in the sense that a recursive algorithm for the problem solves the same subproblems over and over, rather than always generating new subproblems
 - ► Typically, the total number of distinct subproblems is a polynomial in the input size
- Divide-and-Conquer is suitable usually generate brandnew problems at each step of the recursion

Characteristics of Optimal Substructure

- How many subproblems are used in an optimal solution to the original problem?
 - Matrix-Chain scheduling
 - ★ 2 $(A_1A_2 ... A_k \text{ and } A_{k+1}A_{k+2} ... A_j)$
- How many choices we have in determining which subproblems to use in an optimal solution?
 - ightharpoonup Matrix-chain scheduling: j i (choice for k)
- Informally, the running time of a dynamicprogramming algorithm s on: the number of subproblems overall and how many choices we look at for each subproblem
 - ▶ Matrix-Chain scheduling: $\Theta(n^2) * O(n) = O(n^3)$

Overlapping Subproblems (1/2)

```
RECURSIVE-MATRIX-CHAIN(p, i, j)
 if i == j
 return ()
3 \quad m[i,j] = \infty
4 for k = i to j - 1
 q = \text{RECURSIVE-MATRIX-CHAIN}(p, i, k)
 + RECURSIVE-MATRIX-CHAIN(p, k + 1, j)
 + p_{i-1}p_kp_i
 if q < m[i, j]
 m[i,j] = q
 return m[i, j]
```

Overlapping Subproblems (2/2)


Figure 15.7 The recursion tree for the computation of RECURSIVE-MATRIX-CHAIN(p, 1, 4). Each node contains the parameters i and j. The computations performed in a shaded subtree are replaced by a single table lookup in MEMOIZED-MATRIX-CHAIN.

Recursive Procedure for Matrix-Chain Multiplication

- The time to compute m[1, n] is at least exponential in n
 - $T(1) \ge 1$ $T(n) \ge 1 + \sum_{k=1}^{n-1} (T(k) + T(n-k) + 1)$ $T(n) \ge 2 \sum_{i=1}^{n-1} T(i) + n$
 - ▶ Prove $T(n) = \Omega(2^n)$ using the substitution method
 - ★ Show that $T(n) \ge 2^{n-1}$

★
$$T(n) \ge 2 \sum_{i=1}^{n-1} 2^{i-1} + n = 2 \sum_{i=0}^{n-2} 2^i + n$$

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

Memoization

- A variation of dynamic programming that often offers the efficiency of the usual dynamic programming approach while maintaining a top-down strategy
 - Memoize the natural, but inefficient, recursive algorithm
 - Maintain a table with subproblem solutions, but the control structure for filling in the table is more like the recursive algorithm
- Memoization for matrix-chain multiplication
 - ► Calls in which $m[i,j] = \infty \Rightarrow \Theta(n^2)$ calls
 - ▶ Calls in which $m[i,j] < \infty \Rightarrow O(n^3)$ calls
 - ▶ Turns an $\Omega(2^n)$ -time into an $O(n^3)$ -time algorithm

Memoization

```
MEMOIZED-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 LOOKUP-CHAIN(p, 1, n)
```

Lookup-Chain(p, i, j)

```
LOOKUP-CHAIN(m, p, i, j)
 if m[i,j] < \infty
 return m[i, j]
3 if i == j
 m[i, j] = 0
5 else for k = i to j - 1
 q = \text{LOOKUP-CHAIN}(m, p, i, k)
6
 + LOOKUP-CHAIN(m, p, k + 1, j) + p_{i-1}p_kp_j
 if q < m[i, j]
8
 m[i,j] = q
 return m[i, j]
```

Lookup-Chain(p, i, j)


Figure 15.7 The recursion tree for the computation of RECURSIVE-MATRIX-CHAIN(p, 1, 4). Each node contains the parameters i and j. The computations performed in a shaded subtree are replaced by a single table lookup in MEMOIZED-MATRIX-CHAIN.

Dynamic Programming vs. Memoization

- If all subproblems must be solved at least once, a bottom-up dynamic-programming algorithm usually outperforms a top-down memoized algorithm by a constant factor
 - No overhead for recursion and less overhead for maintaining table
 - ► There are some problems for which the regular pattern of table accesses in the dynamic programming algorithm can be exploited to reduce the time or space requirements even further

Self-Study

- Two more dynamic-programming problems
 - Section 15.4 Longest Common Subsequence
 - Section 15.5 Optimal Binary Search Trees

Longest Common Subsequence (LCS)


- Problem: Given two sequences $X = \langle x_1, ..., x_m \rangle$ and $Y = \langle y_1, ..., y_n \rangle$, find the longest subsequence $Z = \langle z_1, ..., z_k \rangle$ that is common to X and Y
 - ► A subsequence is a subset of elements from the sequence with strictly increasing order (not necessarily contiguous)
 - ► There are 2^m subsequences of $X \rightarrow$ checking all subsequences is impractical for long sequences
- **Example:** $X = \langle A, B, C, B, D, A, B \rangle$ and $Y = \langle B, D, C, A, B, A \rangle$
 - Common subsequences: <*A*>; <*B*>; <*C*>; <*D*>; <*A*, *A*>; <*B*, *B*>; <*B*, *C*, *A*>; <*B*, *C*, *B*>; <*C*, *B*, *A*>; etc.
 - ▶ The longest common subsequences: <*B*, *C*, *B*, *A*>; <*B*, *D*, *A*, *B*>

Step 1: Optimal Structure of an LCS

- Let $X = \langle x_1, ..., x_m \rangle$ and $Y = \langle y_1, ..., y_n \rangle$ be sequences, and let $Z = \langle z_1, ..., z_k \rangle$ be any LCS of X and Y
 - ▶ If $x_m = y_n$, then $z_k = x_m = y_n$ and Z_{k-1} is an LCS of X_{m-1} and Y_{n-1}
 - ▶ If $x_m \neq y_n$, then $z_k \neq x_m$ implies that Z is an LCS of X_{m-1} and Y
 - ▶ If $x_m \neq y_n$, then $z_k \neq y_n$ implies that Z is an LCS of X and Y_{n-1}

Step 2: Recursive Solution (1/2)

Overlapping-subproblems


Step 2: Recursive Solution (2/2)


■ Define c[i,j] = length of LCS for X_i and Y_j

$$c[i,j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0, \\ c[i-1,j-1]+1 & \text{if } i,j > 0 \text{ and } x_i = y_j, \\ \max(c[i,j-1],c[i-1,j]) & \text{if } i,j > 0 \text{ and } x_i \neq y_j. \end{cases}$$

Step 3: Computing the length of an LCS

```
LCS-LENGTH(X, Y)
 m = X.length
 2 \quad n = Y.length
 let b[1..m, 1..n] and c[0..m, 0..n] be new tables
 for i = 1 to m
 c[i, 0] = 0
 \rightarrow b[i,j] points to the table entry
 for j = 0 to n
 corresponding to the optimal
 c[0, j] = 0
 subproblem solution chosen
 for i = 1 to m
 when computing c[i, j]
 9
 for j = 1 to n
10
 if x_i == y_i
11
 c[i, j] = c[i-1, j-1] + 1
 b[i,j] = "\\\"
12
13
 elseif c[i - 1, j] \ge c[i, j - 1]
 c[i, j] = c[i - 1, j]
14
 LCS-LENGTH(X, Y) is \Theta(mn)
 b[i, j] = "\uparrow"
15
 else c[i, j] = c[i, j - 1]
16
 b[i, j] = "\leftarrow"
17
18
 return c and b
```

Step 4: Constructing an LCS


PRINT-LCS(b, X, i, j) is O(m+n)

Thanks to contributors

Mr. Phuoc-Nguyen Bui (2022)

Dr. Thien-Binh Dang (2017 - 2022)

Prof. Hyunseung Choo (2001 - 2022)