Dynamic Programming

Dr. G P Gupta

1

Dynamic Programming

- Dynamic programming, like the divide-and-conquer method, solves problems by combining the solutions to subproblems.
- dynamic programming applies when the subproblems overlap—that
 is, when subproblems share subsubproblems.
- A dynamic-programming algorithm solves each subsubproblem just once and then saves its answer in a table,
 - thereby avoiding the work of recomputing the answer every time it solves each subsubproblem.

2

Dynamic Programming

- Dynamic Programming(DP) applies to optimization problems
 - Such problems can have many possible solutions.
 - Each solution has a value, and
 - we wish to find a solution with the optimal (minimum or maximum) value.

_

3

Developing a dynamic- programming algorithm

- · follow 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, typically in a bottom-up fashion.
- 4. Construct an optimal solution from computed information.

4

Divide & Conquer vs. Dynamic Programming

- Divide and Conquer algorithms partition the problem into independent subproblems.
- Dynamic Programming is applicable when the *subproblems are not independent*. (In this case DP algorithm does more work than
 necessary)
- Dynamic Programming algorithm solves every subproblem just once and then saves its answer in a table.

5

Dynamic Programming Applications

- Areas.
 - Bioinformatics.
 - Control theory.
 - Information theory.Operations research.
 - Computer science: theory, graphics, AI, systems,
- Some famous dynamic programming algorithms.
 - Viterbi for hidden Markov models.
 - Unix diff for comparing two files.
 - Smith-Waterman for sequence alignment.
 - Bellman-Ford for shortest path routing in networks.
 - Cocke-Kasami-Younger for parsing context free grammars.

The steps of a dynamic programming

- Characterize the structure of an optimal solution
- · Recursively define the value of an optimal solution
- Compute the value of an optimal solution in a bottom-up fashion
- · Construct an optimal solution from computed information

7

Dynamic Programming

- Example
 - Matrix-chain multiplication
 - Longest common subsequence

8

Matrix-chain multiplication Problem

9

Matrix-Chain multiplication

• given a sequence (chain) $\langle A_1, A_2, ..., A_n \rangle$ of n matrices to be multiplied, and

· we wish to compute the product

$$A_1 A_2 ... A_n$$

10

Matrix-Chain multiplication cont..

- Matrix multiplication is assosiative, and so all parenthesizations yield the same product.
- For example, if the chain of matrices is $\langle A_1 A_2 ... A_4 \rangle$ then the product $\langle A_1 A_2 A_3 A_4 \rangle$ can be fully paranthesized in five distinct way:

```
(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)
```

Matrix-Chain multiplication

MATRIX-MULTIPLY (A,B)
if columns [A] \neq rows [B]
then error "incompatible dimensions"
else for $i\leftarrow 1$ to rows [A]
do for $j\leftarrow 1$ to columns [B]
do $C[i,j]\leftarrow 0$ for $k\leftarrow 1$ to columns [A]
do $C[i,j]\leftarrow C[i,j]+A[i,k]*B[k,j]$ return C

Matrix-Chain multiplication cont..

Cost of the matrix multiplication:

An example: $\langle A_1 A_2 A_3 \rangle$

 $A_1: 10 \times 100$ $A_2: 100 \times 5$ $A_3: 5 \times 50$

13

Matrix-Chain multiplication cont..

If we multiply $((A_1A_2)A_3)$ we perform $10 \cdot 100 \cdot 5 = 5000$ scalar multiplications to compute the 10×5 matrix product A_1A_2 , plus another $10 \cdot 5 \cdot 50 = 2500$ scalar multiplications to multiply this matrix by A_3 , for a total of 7500 scalar multiplications.

If we multiply $(A_1(A_2A_3))$ we perform $100 \cdot 5 \cdot 50 = 25\,000$ scalar multiplications to compute the 100×50 matrix product A_2A_3 , plus another $10 \cdot 100 \cdot 50 = 50\,000$ scalar multiplications to multiply A_1 by this matrix, for a total of $75\,000$ scalar multiplications.

14

Matrix-Chain multiplication cont..

• The problem:

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

15

Matrix-Chain multiplication cont..

• Counting the *number of alternative paranthesization*: b_n

$$b_n = \begin{cases} 1 & \text{if } n = 1 \text{ , there is only one matrix} \\ \sum_{k=1}^{n-1} b_k b_{n-k} & \text{if } n \geq 2 \end{cases}$$

$$b_n = \Omega(2^n)$$

16

Matrix-Chain multiplication cont..

Step 1: The structure of an optimal aranthesization(op)

- Find the optimal substructure and then use it to construct an optimal solution to the problem from optimal solutions to subproblems.
- Let $A_{i...j}$ where $i \le j$, denote the matrix product $A_i A_{i+1} \dots A_j$
- Any parenthesization of $A_i A_{i+1} \dots A_j$ must split the product between A_k and A_{k+1} for $i \le k < j$.

17

Matrix-Chain multiplication cont..

$The\ optimal\ substructure\ of\ the\ problem:$

Suppose that an op of A_i A_{i+1} ... A_j splits the product between A_k and
 A_{k+1} then the paranthesization of the subchain A_i A_{i+1} ... A_k within
 this parantesization of A_i A_{i+1} ... A_j must be an op of A_i A_{i+1} ... A_k

Matrix-Chain multiplication cont..

Step 2: A recursive solution:

- Let m[i,j] be the *minimum number of scalar multiplications* needed to compute the matrix $A_{i...j}$ where $1 \le i \le j \le n$.
- Thus, the cost of a cheapest way to compute $A_{1...n}$ would be m[1,n].
- Assume that the op splits the product A_{i...j} between A_k and A_{k+1}. where i
- Then m[i,j] = The minimum cost for computing A_{i...k} and A_{k+1...j} +
 the cost of multiplying these two matrices.

19

Matrix-Chain multiplication cont..

Recursive defination for the minimum cost of paranthesization:

$$m[i,j] = \begin{cases} 0 & \text{if} \quad i = j \\ \min_{i \leq k < j} \{ m[i,k] + m[k+1,j] + p_{i-1}p_kp_j \} & \text{if} \quad i < j. \end{cases}$$

20

Matrix-Chain multiplication cont..

- · To help us keep track of how to constrct an optimal solution
- we define s[i,j] to be a value of k at which we can split the product
 A_{i...j} to obtain an optimal paranthesization.

That is s[i,j] equals a value k such that

$$m[i, j] = m[i, k] + m[k+1, j] + p_{i-1}p_kp_j$$

 $s[i, j] = k$

21

Matrix-Chain multiplication cont..

Step 3: Computing the optimal costs

It is easy to write a recursive algorithm based on recurrence for computing m[i,j].

But the running time will be exponential!...

22

Matrix-Chain multiplication cont..

Step 3: Computing the optimal costs

We compute the optimal cost by using a tabular, bottom-up approach.

23

Matrix-Chain multiplication cont..

${\bf MATRIX\text{-}CHAIN\text{-}ORDER}(p)$


```
\begin{array}{c} n \leftarrow length[p]\text{-}1 \\ \textbf{for } i \leftarrow 1 \textbf{ to } n \\ \textbf{do } m[i,i] \leftarrow 0 \\ \textbf{for } l \leftarrow 2 \textbf{ to } n \\ \textbf{do } for i \leftarrow 1 \textbf{ to } n\text{-}l + 1 \\ \textbf{do } j \leftarrow i + l - 1 \\ m[i,j] \leftarrow \infty \\ \textbf{for } k \leftarrow i \textbf{ to } j\text{-}1 \\ \textbf{do } q \leftarrow m[i,k] + m[k+1,j] + p_{i-1}p_kp_j \\ \textbf{if } q < m[i,j] \\ \textbf{then } m[i,j] \leftarrow q \\ s[i,j] \leftarrow k \end{array}
```

Matrix-Chain multiplication cont..

An example: $\frac{\text{matrix}}{A_1} = \frac{\text{dimension}}{30 \times 35}$ $A_2 = 35 \times 15$ $A_3 = 15 \times 5$ $A_4 = 5 \times 10$ $A_5 = 10 \times 20$ $A_6 = 20 \times 25$

$$m[2,5] = \min \begin{cases} m[2,2] + m[3,5] + p_1 p_2 p_5 = 0 + 2500 + 35 \cdot 15 \cdot 20 = 13000 \\ m[2,5] = \min \end{cases} \begin{cases} m[2,3] + m[4,5] + p_1 p_3 p_5 = 2625 + 100 + 35 \cdot 5 \cdot 20 = 7125 \\ m[2,4] + m[5,5] + p_1 p_4 p_5 = 4375 + 0 + 35 \cdot 10 \cdot 20 = 11375 \end{cases}$$

$$= (7125)$$

Matrix-Chain multiplication cont..

Step 4: Constructing an optimal solution

- An optimal solution can be constructed from the computed information stored in the table *s*[1...*n*, 1...*n*].
- We know that the final matrix multiplication is

$$A_{1\dots s[1,n]}A_{s[1,n]+1\dots n}$$

The earlier matrix multiplication can be computed recursively.

27

Matrix-Chain multiplication cont..

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

1 **if** *i*=*j*

2 then print "A_i"

3 else print " ("

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

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

6 Print ") "

28

Matrix-Chain multiplication cont..

RUNNING TIME:

- · Recursive solution takes exponential time.
- Matrix-chain order yields a running time of $O(n^3)$

29

Elements of dynamic programming

When should we apply the method of Dynamic Programming?

Two key ingredients:

- Optimal substructure
- Overlapping subproblems

Elements of dynamic programming cont..

Optimal substructure (os):

- A problem exhibits os if an optimal solution to the problem contains within it optimal solutions to subproblems.
- Whenever a problem exhibits os, it is a good clue that dynamic programming might apply.
- In dynamic programming, we build an optimal solution to the problem from optimal solutions to subproblems.
- Dynamic programming uses optimal substructure in a bottom-up fashion.

Elements of dynamic programming cont..

Overlapping subproblems:

- When a recursive algorithm revisits the same problem over and over again, we say that the optimization problem has *overlapping* subproblems.
- In contrast, a divide-and-conquer approach is suitable usually generates brand new problems at each step of recursion.
- Dynamic programming algorithms take advantage of overlapping subproblems by solving each subproblem once and then storing the solution in a table where it can be looked up when needed.

32

Elements of dynamic programming cont.. Overlapping subproblems: (cont.)

The recursion tree of RECURSIVE-MATRIX-CHAIN(p, 1, 4). The computations performed in a shaded subtree are replaced by a single table lookup in MEMOIZED-MATRIX-CHAIN(p, 1, 4).

Elements of dynamic programming cont..

RECURSIVE-MATRIX-CHAIN (p, i, j)1 if i = j2 then return 0

3 $m[i,j] \leftarrow \infty$ 4 for $k \leftarrow i$ to j - 15 do $q \leftarrow$ RECURSIVE-MATRIX-CHAIN (p, i, k)+ RECURSIVE-MATRIX-CHAIN $(p, k + 1, j) + p_{i-1}p_kp_j$ 6 if q < m[i,j]7 then $m[i,j] \leftarrow q$ 8 return m[i,j]

34

Elements of dynamic programming cont..

Memoization

- There is a variation of dynamic programming that often offers the efficiency of the usual dynamic-programming approach while maintaining a top-down strategy.
- The idea is to memoize the the natural, but inefficient, recursive algorithm
- We maintain a table with subproblem solutions, but the control structure for filling in the table is more like the recursive algorithm.

35

Elements of dynamic programming cont..

- Memoization (cont.)
- An entry in a table for the solution to each subproblem is maintained.
- Eech table entry initially contains a special value to indicate that the entry has yet to be filled.
- When the subproblem is first encountered during the execution of the recursive algorithm, its solution is computed and then stored in the table.
- Each subsequent time that the problem is encountered, the value stored in the table is simply looked up and returned.

Elements of dynamic programming cont..

```
 \begin{array}{lll} 1 & \mathsf{MEMOIZED\text{-}MATRIX\text{-}CHAIN}(p) \\ 2 & n \leftarrow length[p]\text{-}1 \\ 3 & \mathbf{for} \ i \leftarrow 1 & \mathbf{to} & n \\ 4 & \mathbf{do} \ \mathbf{for} \ j \leftarrow i & \mathbf{to} & n \\ & \mathbf{do} \ m[i,j] \leftarrow \infty \\ \mathbf{return} \ \mathsf{LOOKUP\text{-}CHAIN}(p,1,n) \end{array}
```

37

Elements of dynamic programming cont..

```
\label{eq:lookup-chain} \begin{aligned} & \text{Memoization (cont.)} \\ & \text{LOOKUP-CHAIN}(p,1,n) \\ & 1 & \text{if } m[i,j] < \infty \\ & 2 & \text{then return } m[i,j] \\ & 3 & \text{if } i=j \\ & 4 & \text{then } m[i,j] \leftarrow 0 \\ & 5 & \text{else for } k\leftarrow 1 & \text{to } j-1 \\ & 6 & \text{do } q\leftarrow \text{LOOKUP-CHAIN}(p,i,k) \\ & & & + \text{LOOKUP-CHAIN}(p,k+1,j) + p_{i-1}p_kp_j \\ & 7 & \text{if } q < m[i,j] \\ & 8 & \text{then } m[i,j] \leftarrow q \\ & 9 & \text{return } m[i,j] \end{aligned}
```