

15. Dynamic Programming

Hsu, Lih-Hsing

Computer Theory Lab.

Dynamic programming is typically applied to optimization problems. In such problem there can be many solutions. Each solution has a value, and we wish to find a solution with the optimal value.

- The development of a dynamic programming algorithm can be broken into a sequence of four 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 bottom up fashion.
- 4. Construct an optimal solution from computed information.

Chapter 15

P.3

Computer Theory Lab.

15.1 Assembly-line scheduling

An automobile chassis enters each assembly line, has parts added to it at a number of stations, and a finished auto exits at the end of the line.

Each assembly line has n stations, numbered j = 1, 2,...,n. We denote the jth station on line j (where i is 1 or 2) by $S_{i,j}$. The jth station on line 1 ($S_{1,j}$) performs the same function as the jth station on line 2 ($S_{2,i}$).

The stations were built at different times and with different technologies, however, so that the time required at each station varies, even between stations at the same position on the two different lines. We denote the assembly time required at station $S_{i,i}$ by $a_{i,i}$.

As the coming figure shows, a chassis enters station 1 of one of the assembly lines, and it progresses from each station to the next. There is also an entry time e_i for the chassis to enter assembly line i and an exit time x_i for the completed auto to exit assembly line i.

Chapter 15 P.5

Computer Theory Lab.

a manufacturing problem to find the fast way through a factory

Normally, once a chassis enters an assembly line, it passes through that line only. The time to go from one station to the next within the same assembly line is negligible.

Occasionally a special rush order comes in, and the customer wants the automobile to be manufactured as quickly as possible.

For the rush orders, the chassis still passes through the n stations in order, but the factory manager may switch the partially-completed auto from one assembly line to the other after any station.

Chapter 15 P.7

Computer Theory Lab.

The time to transfer a chassis away from assembly line i after having gone through station S_{ij} is $t_{i,j}$, where i=1,2 and j=1,2,..., n-1 (since after the nth station, assembly is complete). The problem is to determine which stations to choose from line 1 and which to choose from line 2 in order to minimize the total time through the factory for one auto.

An instance of the assembly-line problem with costs

Chapter 15 P.9

Computer Theory Lab.

Step1 The structure of the fastest way through the factory

- the fast way through station $S_{1,i}$ is either
 - the fastest way through Station $S_{1,j-1}$ and then directly through station $S_{1,j}$, or
 - the fastest way through station $S_{2,j-1}$, a transfer from line 2 to line 1, and then through station $S_{1,j}$.
- Using symmetric reasoning, the fastest way through station $S_{2,i}$ is either
 - the fastest way through station $S_{2,j-1}$ and then directly through Station $S_{2,i}$, or
 - the fastest way through station $S_{1,j-1}$, a transfer from line 1 to line 2, and then through Station $S_{2,j}$.

Step 2: A recursive solution

$$f^* = \min(f_1[n] + x_1, f_2[n] + x_2)$$

$$f_{1}[j] = \begin{cases} e_{1} + a_{1,1} & \text{if} \quad j = 1, \\ \min(f_{1}[j-1] + a_{1,j}, f_{2}[j-1] + t_{2,j-1} + a_{1,j}) & \text{if} \quad j \geq 2 \end{cases}$$

$$f_{2}[j] = \begin{cases} e_{2} + a_{2,1} & \text{if} \quad j = 1, \\ \min(f_{2}[j-1] + a_{2,j}, f_{1}[j-1] + t_{1,j-1} + a_{2,j}) & \text{if} \quad j \geq 2 \end{cases}$$

Chapter 15 P.11

Computer Theory Lab.

step 3: computing the fastest times

• Let $r_i(j)$ be the number of references made to $f_i[j]$ in a recursive algorithm.

$$r_1(n)=r_2(n)=1$$

 $r_1(j)=r_2(j)=r_1(j+1)+r_2(j+1)$

- The total number of references to all $f_i[j]$ values is $\Theta(2^n)$.
- We can do much better if we compute the $f_i[j]$ values in different order from the recursive way. Observe that for $j \ge 2$, each value of $f_i[j]$ depends only on the values of $f_1[j-1]$ and $f_2[j-1]$.

FASTEST-WAY procedure

FASTEST-WAY(a, t, e, x, n)

Chapter 15 P.13

Computer Theory Lab.


```
10
 then f_2[j] \leftarrow f_2[j-1] + a_{2,j}
 l2[i] \leftarrow 2
11
 else f_2[j] \leftarrow f_1[j-1] + t_{1,j-1} + a_2,j
12
 l_2[j] \leftarrow 1
13
 if f_1[n] + x_1 \le f_2[n] + x_2
14
 then f^* = f_1[n] + x_1
15
 I^* = 1
16
 else f^* = f_2[n] + x_2
17
 l^* = 2
18
```


step 4: constructing the fastest way through the factory

```
PRINT-STATIONS(l, n)

1 i \leftarrow l^*

2 print "line" i ",station" n

3 for j \leftarrow n downto 2

4 do i \leftarrow l_i[j]

5 print "line" i ",station" j-1

line 1, station 3

line 2, station 3

line 2, station 2

line 1, station 1
```

Chapter 15 P.15

Computer Theory Lab.

15.2 Matrix-chain multiplication

A product of matrices is fully parenthesized if it is either a single matrix, or a product of two fully parenthesized matrix product, surrounded by parentheses.

- How to compute $A_1A_2...A_n$ where A_i is a matrix for every i.
- Example: $A_1A_2A_3A_4$

$$(A_1(A_2(A_3A_4)))$$
 $(A_1((A_2A_3)A_4))$
 $((A_1A_2)(A_3A_4))$ $((A_1(A_2A_3))A_4)$
 $(((A_1A_2)A_3)A_4)$

Chapter 15 P.17

Computer Theory Lab.

MATRIX MULTIPLY

MATRIX MULTIPLY(A,B)

- 1 **if** columns[A] \neq column[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 $c[i,j] \leftarrow c[i,j] + A[i,k]B[k,j]$

8 return C

Complexity:

Let A be a $p \times q$ matrix, and B be a $q \times r$ matrix. Then the complexity is $p \times q \times r$.

Chapter 15 P.19

Computer Theory Lab.

Example:

• A_1 is a 10×100 matrix, A_2 is a 100×5 matrix, and A_3 is a 5×50 matrix. Then $((A_1A_2)A_3)$ takes $10 \times 100 \times 5 + 10 \times 5 \times 50 = 7500$ time. However $(A_1(A_2A_3))$ takes $100 \times 5 \times 50 + 10 \times 100 \times 50 = 75000$ time.

The matrix-chain multiplication problem:

Given a chain $\langle A_1, A_2, ..., A_n \rangle$ of n matrices, where for i=0,1,...,n, matrix Ai has dimension $p_{i-1} \times p_{i}$, fully parenthesize the product $A_1 A_2 ... A_n$ in a way that minimizes the number of scalar multiplications.

Chapter 15 P.21

Computer Theory Lab.

Counting the number of parenthesizations:

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

• P(n) = C(n-1) [Catalan number]

$$=\frac{1}{n+1}\binom{2n}{n}=\Omega(\frac{4^n}{n^{3/2}})$$

Step 1: The structure of an optimal parenthesization

Chapter 15 P.23

Computer Theory Lab.

Step 2: A recursive solution

- Define $m[i, j] = minimum number of scalar multiplications needed to compute the matrix <math>A_{i...j} = A_i A_{i+1}...A_j$
- goal m[1, n]

Step 3: Computing the optimal costs

Computer Theory Lab.

MATRIX_CHAIN_ORDER

```
MATRIX_CHAIN_ORDER(p)
 n \leftarrow length[p] - 1
1
2
 for i \leftarrow 1 to n
3
 do m[i, i] \leftarrow 0
4
 for l \leftarrow 2 to n
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 i-1
 do q \leftarrow m[i, k] + m[k+1, j] + p_{i-1}p_kp_j
9
10
 if q < m[i, j]
11
 then m[i,j] \leftarrow q
 s[i,j] \leftarrow k
12
 Complexity: O(n^3)
13
 return m and s
```


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 $= p_5 \times p_6$

Chapter 15 P.27

Computer Theory Lab.

the m and s table computed by MATRIX-CHAIN-ORDER for n=6


```
m[2,5] = min{
m[2,2] + m[3,5] + \rho_1 \rho_2 \rho_5 = 0 + 2500 + 35 \times 15 \times 20 = 13000,
m[2,3] + m[4,5] + \rho_1 \rho_3 \rho_5 = 2625 + 1000 + 35 \times 5 \times 20 = 7125,
m[2,4] + m[5,5] + \rho_1 \rho_4 \rho_5 = 4375 + 0 + 35 \times 10 \times 20 = 11374
}
= 7125
```


MATRIX_CHAIN_MULTIPLY

MATRIX_CHAIN_MULTIPLY(A, s, i, j)

- 1 **if** j > i
- 2 then $x \leftarrow MCM(A,s,i,s[i,j])$
- $y \leftarrow MCM(A,s,s[i,j]+1,j)$
- 4 return MATRIX-MULTIPLY(X, Y)
- 5 else return A_i
- example: $((A_1(A_2A_3))((A_4A_5)A_6))$

Chapter 15 P.31

16.3 Elements of dynamic programming

Optimal substructure:

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

Chapter 15 P.33

Computer Theory Lab.

- 1. You show that a solution to the problem consists of making a choice, Making this choice leaves one or more subproblems to be solved.
- 2. You suppose that for a given problem, you are given the choice that leads to an optimal solution.
- 3. Given this choice, you determine which subproblems ensue and how to best characterize the resulting space of subproblems.
- 4. You show that the solutions to the subproblems used within the optimal solution to the problem must themselves be optimal by using a "cut-and-paste" technique.

Optimal substructure varies across problem domains in two ways:

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

Chapter 15 P.35

Computer Theory Lab.

Subtleties

- 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.

Overlapping subproblems:

example: MAXTRIX_CHAIN_ORDER

Computer Theory Lab.

RECURSIVE_MATRIX_CHAIN

```
RECURSIVE_MATRIX_CHAIN(p, i, j)
```

```
1 if i = j

2 then return 0

3 m[i, j] \leftarrow \infty

4 for k \leftarrow i to j - 1

5 do q \leftarrow \text{RMC}(p, i, k) + \text{RMC}(p, k+1, j) + p_{i-1}p_kp_j


6 if q < m[i, j]

7 then m[i, j] \leftarrow q

8 return m[i, j]
```


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

Chapter 15 P.39

Computer Theory Lab.

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

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

• We can prove that $T(n) = \Omega(2^n)$ using substitution method.

$$T(1) \ge 1 = 2^{0}$$

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

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

Solution:

- 1. bottom up
- 2. memorization (memorize the natural, but inefficient)

Chapter 15 P.41

Computer Theory Lab.

MEMORIZED_MATRIX_CHAIN

MEMORIZED_MATRIX_CHAIN(p)

- $1 \quad n \leftarrow length[p] 1$
- 2 for $i \leftarrow 1$ to n
- 3 **do for** $j \leftarrow 1$ **to** n
- 4 **do** $m[i,j] \leftarrow \infty$
- 5 return LC(p, 1, n)

LOOKUP_CHAIN

```
LOOKUP_CHAIN(p, i, j)

1 if m[i, j] < \infty

2 then return m[i, j]

3 if i = j

4 then m[i, j] \leftarrow 0

5 else for k \leftarrow i to j - 1

6 do q \leftarrow LC(p, i, k) + LC(p, k+1, j) + p_{i-1}p_kp_j

7 if q < m[i, j]

8 then m[i, j] \leftarrow q

9 return m[i, j]
```

Time Complexity: $O(n^3)$

Chapter 15

P.43

Computer Theory Lab.

16.4 Longest Common Subsequence

$$X = \langle A, B, C, B, D, A, B \rangle$$

 $Y = \langle B, D, C, A, B, A \rangle$

- < B, C, A > is a common subsequence
 of both X and Y.
- < B, C, B, A > or < B, C, A, B > is the longest common subsequence of X and Y.

Longest-common-subsequence problem:

- We are given two sequences $X = \langle x_1, x_2, ..., x_m \rangle$ and $Y = \langle y_1, y_2, ..., y_n \rangle$ and wish to find a maximum length common subsequence of X and Y.
- We Define $X_i = \langle x_1, x_2, ..., x_i \rangle$.

Chapter 15 P.45

Computer Theory Lab.

Theorem 16.1. (Optimal substructure of LCS)

- Let $X = \langle x_1, x_2, ..., x_m \rangle$ and $Y = \langle y_1, y_2, ..., y_n \rangle$ be the sequences, and let $Z = \langle z_1, z_2, ..., z_k \rangle$ be any LCS of X and Y.
- 1. 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} .
- 2. If $x_m \neq y_n$ then $z_k \neq x_m$ implies Z is an LCS of X_{m-1} and Y.
- 3. If $x_m \neq y_n$ then $z_k \neq y_n$ implies Z is an LCS of X and Y_{n-1} .

Chapter 15

A recursive solution to subproblem

Define c [i, j] is the length of the LCS of X_i and Y_j.

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

Chapter 15 P.47

Computer Theory Lab.

Computing the length of an LCS

LCS_LENGTH(X,Y)

- 1 $m \leftarrow length[X]$
- 2 $n \leftarrow length[Y]$
- 3 for $i \leftarrow 1$ to m
- 4 **do** $c[i, 0] \leftarrow 0$
- 5 for $j \leftarrow 1$ to n
- 6 **do** $c[0, j] \leftarrow 0$
- 7 for $i \leftarrow 1$ to m
- 8 **do for** $j \leftarrow 1$ **to** n

9 **do if**
$$x_i = y_j$$

10 **then** $c[i,j] \leftarrow c[i-1,j-1]+1$
11 $b[i,j] \leftarrow {}^{m}$ m
12 **else if** $c[i-1,j] \ge c[i,j-1]$
13 **then** $c[i,j] \leftarrow c[i-1,j]$
14 $b[i,j] \leftarrow {}^{m}$ m
15 **else** $c[i,j] \leftarrow c[i,j-1]$
16 $b[i,j] \leftarrow {}^{m}$ m

Chapter 15 P.49

Computer Theory Lab.

PRINT_LCS

 $PRINT_LCS(b, X, c, j)$

1 **if**
$$i = 0$$
 or $j = 0$

2 then return

Complexity: O(m+n)

3 **if** b[i, j] =***\bigsim***

4 then PRINT_LCS(b, X, i-1, j-1)

5 print x_i

6 **else if** $b[i, j] = "^*$ "

7 **then** PRINT_LCS(b, X, i-1, j)

8 then $PRINT_LCS(b, X, i, j-1)$

Chapter 15 P.51

Computer Theory Lab.

15.5 Optimal Binary search trees

i	0	1	2	3	4	5
p_i		0.15	0.10	0.05	0.10	0.20
q_i	0.05	0.10	0.05	0.05	0.05	0.10

Computer Theory Lab.

expected cost

$$\sum_{i=1}^{n} p_i + \sum_{i=0}^{n} q_i = 1$$

the expected cost of a search in T is

$$E[\text{search cost in T}] = \sum_{i=1}^{n} (\text{depth}_{T}(k_{i}) + 1) \cdot p_{i} + \sum_{i=0}^{n} (\text{depth}_{T}(d_{i}) + 1) \cdot q_{i}$$

$$= 1 + \sum_{i=1}^{n} \text{depth}_{T}(k_{i}) \cdot p_{i} + \sum_{i=0}^{n} \text{depth}_{T}(d_{i}) \cdot q_{i}$$

Chapter 15 P.53

node	depth	probability	contribution
k_1	1	0.15	0.30
k_2	0	0.10	0.10
k_3	2	0.05	0.15
k_4	1	0.10	0.20
k5	2	0.20	0.60
d_0	2	0.05	0.15
d_1	2	0.10	0.30
d_2	3	0.05	0.20
d_3	3	0.05	0.20
d_4	3	0.05	0.20
d_5	3	0.10	0.40
Total	7.15.6.75		2.80

 For a given set of probabilities, our goal is to construct a binary search tree whose expected search is smallest. We call such a tree an optimal binary search tree.

Step 1: The structure of an optimal binary search tree

- Consider any subtree of a binary search tree. It must contain keys in a contiguous range k_i , ..., k_j , for some $1 \le i \le j \le n$. In addition, a subtree that contains keys k_i , ..., k_j must also have as its leaves the dummy keys d_{i-1} , ..., d_j .
- If an optimal binary search tree T has a subtree T' containing keys $k_i, ..., k_{j'}$ then this subtree T' must be optimal as well for the subproblem with keys $k_i, ..., k_j$ and dummy keys $d_{i-1}, ..., d_{j'}$.

Chapter 15 P.55

Computer Theory Lab.

Step 2: A recursive solution

$$w(i,j) = \sum_{l=i}^{j} p_{l} + \sum_{l=i-1}^{j} q_{l}$$

$$e[i,j] = \begin{cases} q_{i-1} & \text{if } j = i-1, \\ \min_{i \le r \le j} e[i,r-1] + e[r+1,j] + w(i,j) \} & \text{if } i \le j. \end{cases}$$

Step 3:computing the expected search cost of an optimal binary search tree

OPTIMAL-BST(p,q,n)

```
1 for i \leftarrow 1 to n + 1

2 do e[i, i - 1] \leftarrow q_{i-1}

3 w[i, i - 1] \leftarrow q_{i-1}

4 for l \leftarrow 1 to n

5 do for i \leftarrow 1 to n - l + 1

6 do j \leftarrow i + l - 1

7 e[i, j] \leftarrow \infty

8 w[i, j] \leftarrow w[i, j - 1] + p_i + q_i
```

Chapter 15 P.57

Computer Theory Lab.

for $r \leftarrow i$ to j**do** $t \leftarrow e[i, r-1] + e[r+1, j] + w[i, j]$ **if** t < e[i, j]**then** $e[i, j] \leftarrow t$ $root[i, j] \leftarrow r$ 14 return e and root

• the OPTIMAL-BST procedure takes $\Theta(n^3)$, just like MATRIX-CHAIN-ORDER

The table e[i,j], w[i,j], and root[i,j] computer by OPTIMAL-BST on the key distribution.

Chapter 15 P.59

Computer Theory Lab.

• <u>Knuth</u> has shown that there are always roots of optimal subtrees such that $root[i, j-1] \le root[i+1, j]$ for all $1 \le i \le j \le n$. We can use this fact to modify Optimal-BST procedure to run in $\Theta(n^2)$ time.