BITS, PILANI – K. K. BIRLA GOA CAMPUS

Design & Analysis of Algorithms

(CS F364)

Lecture No. 6

Dynamic Programming Algorithm

The dynamic-programming algorithm can be broken into a sequence of four steps.

- 1. Characterize the structure of an optimal solution.

 Optimal Substructure Property
- 2. Recursively define the value of an optimal solution.
- 3. Compute the value of an optimal solution in a bottom-up fashion.

Overlapping subproblems

4. Construct an optimal solution from computed information.

(not always necessary)

- Thus, our goal today is:
- Given a chain of matrices to multiply, determine the fewest number of multiplications necessary to compute the product.
- Let d_ixd_{i+1} denote the dimensions of matrix A_i.
- Let $A = A_0 A_1 ... A_{n-1}$
- Let N denote the minimal number of multiplications necessary to find the product: A A A A ... A.
- To determine the minimal number of multiplications necessary $N_{0,n-1}$ to find A,
- That is, determine how to parenthisize the multiplications

Questions?

- How many possible parenthesization?
- At least lower bound?

The number of parenthesizations is atleast $\Omega(2^n)$

Exercise: Prove

The exact number is given by the recurrence relation

$$T(n) = \sum_{k=1}^{n-1} T(k)T(n-k)$$

Because, the original product can be split into two parts In (n-1) places.

Each split is to be parenthesized optimally

Step1:

Optimal Substructure Property

If a particular parenthesization of the whole product is optimal,

then any sub-parenthesization in that product is optimal as well.

What does it mean?

- If (A (B ((CD) (EF)))) is optimal
- Then (B ((CD) (EF))) is optimal as well

How to Prove?

- Cut Paste Argument
 - Because if it wasn't,
 and say (((BC) (DE)) F) was better,
 then it would also follow that
 (A (((BC) (DE)) F)) was better than
 (A (B ((CD) (EF)))),
 - contradicting its optimality!

Step 2:

Recursive Formulation

Let M[i,j] represent the minimum number of multiplications required for matrix product Ai ×···× Aj, For 1≤i≤j<n

High-Level Parenthesization for A_{i...i}

Notation: $A_{i...j} = A_i \times \times A_j$

For any optimal multiplication sequence, at the last step we are multiplying two matrices

$$A_{i..k}$$
 and $A_{k+1..i}$ for some k, i.e.,

$$A_{i...j} = (A_i \times \times A_k) (A_{k+1} \times \times A_j) = A_{i...k} A_{k+1...j}$$

Thus,

```
M[i, j] = M[i, k] + M[k+1, j] + d_{i-1}d_kd_j
```

Thus the problem of determining the optimal sequence of multiplications is broken down to the following question?

How do we decide where to split the chain? OR (what is k)?

Answer:

Search all possible values of k & take the minimum of it.

Therefore,

$$M[i,j] = \begin{cases} 0, if \ i = j \\ \min_{i \leq k < j} \{M[i,k] + M[k+1,j] + d_{i-1} \ d_k d_j\}, if \ i < j \end{cases}$$

Step3:

Compute the value of an optimal solution in a bottom-up fashion

Overlapping Subproblem

Which sub-problems are necessary to solve first?

By Definition M[i,i] = 0

Clearly it's necessary to solve the smaller problems before the larger ones.

• In particular, we need to know M[i, i+1], the number of multiplications to multiply any adjacent pair of matrices before we move onto larger tasks.

Chains of length 1

• The next task we want to solve is finding all the values of the form M[i, i+2], then M[i, i+3], etc.

Chains of length 2 & then chains of length 3 & so on

That is, we calculate in the order

```
m[1,2], m[2,3], m[3,4], \ldots, m[n-3,n-2], m[n-2,n-1], m[n-1,n]
m[1,3], m[2,4], m[3,5], \ldots, m[n-3,n-1], m[n-2,n]
m[1,4], m[2,5], m[3,6], \ldots, m[n-3,n]
m[1, n-1], m[2, n]
m[1,n]
```


 This tells us the order in which to build the table:

By diagonals

Diagonal indices:

- On diagonal 0, j=i
- On diagonal 1, *j=i*+1
- On diagonal q, j=i+q
- On diagonal n-1, j=i+n-1

Computing the table

Values M[i, j] depend only on values that have been previously computed

Example

- Array dimensions:
- A_1 : 2 x 3 , A_2 : 3 x 5 , A_3 : 5 x 2
- A_4 : 2 x 4 , A_5 : 4 x 3

$$M[2,5] = min \begin{cases} M[2,2] + M[3,5] + d_1 d_2 d_5 \\ M[2,3] + M[4,5] + d_1 d_3 d_5 \\ M[2,4] + M[5,5] + d_1 d_4 d_5 \end{cases}$$

Table for M[i, j]

$$M[2,5] = min \begin{cases} M[2,2] + M[3,5] + d_1 \ d_2 d_5 \\ M[2,3] + M[4,5] + d_1 \ d_3 d_5 \\ M[2,4] + M[5,5] + d_1 \ d_4 d_5 \end{cases} = min \begin{cases} 0 + 54 + 45 = 99 \\ 30 + 24 + 18 = 72 = min \\ 54 + 0 + 36 = 90 \end{cases} \begin{pmatrix} (A_2)(A_3 A_4 A_5) \\ (A_2 A_3)(A_4 A_5) \\ (A_2 A_3 A_4)(A_5) \end{pmatrix}$$

Optimal locations for parentheses:

Idea: Maintain an array s[1....n,1....n] where s[i,j] denotes k for the optimal splitting in computing $A_{i..j} = A_{i..k} A_{k+1..j}$

Array **s[1....n,1....n]** can be used recursively to compute the multiplication sequence

$$s[1,n] \qquad (A_1 \cdots A_{s[1,n]}) (A_{s[1,n]+1} \cdots A_n)$$

$$s[1,s[1,n]] \qquad (A_1 \cdots A_{s[1,s[1,n]]}) (A_{s[1,s[1,n]]+1} \cdots A_{s[1,n]})$$

$$s[s[1,n]+1,n] \qquad (A_{s[1,n]+1} \cdots A_{s[s[1,n]+1,n]}) \times \\ (A_{s[s[1,n]+1,n]+1} \cdots A_n)$$

$$\vdots \qquad \vdots$$

Do this recursively until the multiplication sequence is determined.

Table for s[i, j]

i, j	1	2	3	4	5
1		1	1	3	3
2			2	3	3
3				3	3
4					4
5					

The multiplication sequence is recovered as follows.

$$s[1, 5] = 3 (A_1 A_2 A_3) (A_4 A_5)$$

$$s[1, 5] = 1 (A_1(A_2A_3))$$

Hence the final multiplication sequence is

$$(A_1(A_2A_3))(A_4A_5)$$

Pseudo code

```
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 \triangleright l is the chain length.
 do for i \leftarrow 1 to n-l+1
 5
 do j \leftarrow i + l - 1
 6
 7
 m[i,j] \leftarrow \infty
 8
 for k \leftarrow i to j-1
 do q \leftarrow m[i, k] + m[k+1, j] + p_{i-1}p_kp_j
 if q < m[i, j]
10
 then m[i,j] \leftarrow q
11
 s[i,j] \leftarrow k
12
 return m and s
```

Construct optimal sub-problems "bottom-up." and remember them.

M[i, i]'s are easy, so start with them

M[i, i]'s are easy, so start with them

Running time: O(n³)

Observations

Question 1

How many subproblems are used in an optimal solution for the original problem?

Coin Change Problem

Two Which?

Matrix Chain Multiplication

Two Which?

Question 2

How many choices we have in determining which subproblems to use in an optimal solution?

- Coin Change Problem
 Two
- Matrix Chain Multiplication

j - i choices for k (splitting the product)

DP – Time Complexity

Intuitively, the running time of a dynamic programming algorithm depends on two factors:

- 1. Number of subproblems overall
- 2. How many choices we have for each subproblem

Matrix multiplication:

- O(n²) subproblems
- At most n-1 choices

Therefore, Time complexity is O(n3) overall