


Dinamikus programozás stratégiája

A dinamikus programozás stratégiája

1. Az [optimális] megoldás szerkezetének tanulmányozása.
2. Részproblémákra és összetevőkre bontás úgy, hogy:
 - az összetevőktől való függés körmentes legyen;
 - minden részprobléma [optimális] megoldása kifejezhető legyen (rekurzívan) az összetevők [optimális] megoldásaival.
3. Részproblémák [optimális] megoldásának kifejezése (rekurzívan) az összetevők [optimális] megoldásaiból.


Dinamikus programozás stratégiája

4. Részproblémák [optimális] megoldásának kiszámítása alulról-felfelé haladva:

- A részproblémák kiszámítási sorrendjének meghatározása. Olyan sorba kell rakni a részproblémákat, hogy minden részprobléma minden összetevője (ha van) előbb szerepeljen a felsorolásban, mint p.
- A részproblémák kiszámítása alulról-felfelé haladva, azaz táblázatkitöltéssel.

5. Egy [optimális] megoldás előállítása a 4. lépésben kiszámított (és tárolt) információkból.


Dinamikus programozás – leghosszabb közös rész

Adjuk meg két sorozat $X=(x_1, x_2, \dots, x_n)$ és
 $Y=(y_1, y_2, \dots, y_m)$ leghosszabb közös részsorozatát!

Egy sorozat akkor részsorozata egy másiknak, ha abból elemek elhagyásával megkapható.

ALMA+KALAP → ALA


Dinamikus programozás – leghosszabb közös rész

Jelölje $XX_i = (x_1, x_2, \dots, x_i)$ az X ,
 $YY_j = (y_1, y_2, \dots, y_j)$ pedig az Y sorozat egy-egy prefixét.
Legyen $Z = (z_1, z_2, \dots, z_k)$ egy megoldása a feladatnak.

ALMA+KALAP → ALA


Dinamikus programozás – leghosszabb közös rész

Ha $x_n = y_m$,

akkor $z_k = x_n = y_m$,

és ekkor ZZ_{k-1} az XX_{n-1} és YY_{m-1}
leghosszabb közös részsorozata.

(azaz a prefixek megegyeznek)


Dinamikus programozás – leghosszabb közös rész

Ha $x_n \neq y_m$,
akkor Z


vagy

leghosszabb közös részsorozata.

(azaz vagy az x_n vagy az y_m nélküli lesz a jó)

az XX_{n-1} és Y

az X és YY_{m-1}


Dinamikus programozás – leghosszabb közös rész

Ha $x_n = y_m$, akkor $z_k = x_n = y_m$, és ZZ_{k-1} az XX_{n-1} és YY_{m-1} leghosszabb közös részsorozata.

Ha $x_n \neq y_m$, akkor Z az XX_{n-1} és Y vagy az X és YY_{m-1} leghosszabb közös részsorozata.

Az XX_i és YY_j leghosszabb közös részsorozatának hossza:

$$h(i, j) = \begin{cases} 0 & \text{ha } i = 0 \text{ vagy } j = 0 \\ \max(h(i - 1, j), h(i, j - 1)) + 1 & \text{egyébként} \end{cases}$$

(Handwritten annotations: A large bracket covers the entire formula. Above the first term, there is a circled '0' with an arrow pointing to it from above. Above the second term, there is a circled '1' with an arrow pointing to it from above. To the right of the formula, there is a circled 'i = 0' and 'j = 0' with an arrow pointing to them from above. Below these, there is a circled ' $x_i = y_j$ ' with an arrow pointing to it from above. Below that, there is a circled ' $x_i \neq y_j$ ' with an arrow pointing to it from above.)


Dinamikus programozás – leghosszabb közös rész

A rekurzív algoritmus:

Hossz(i, j) :

Ha $i=0$ vagy $j=0$ akkor $\text{Hossz}:=0$
különben

ha $X(i)=Y(j)$

akkor $\text{Hossz}:=\text{Hossz}(i-1, j-1)+1$
különben $\text{Hossz}:=\max(\text{Hossz}(i-1, j), \text{Hossz}(i, j-1))$

Függvény vége.

$$h(i, j) = \begin{cases} 0 & \text{ha } i = 0 \text{ vagy } j = 0 \\ h(i-1, j-1) + 1 & \text{ha } x_i = y_j \\ \max(h(i-1, j), h(i, j-1)) & \text{egyébként} \end{cases}$$


Dinamikus programozás – leghosszabb közös rész

A jó megoldás – **rekurzió memorizálással**:

A H mátrixot kezdetben -1 értékekkel töltjük ki!

Amit egyszer kiszámolunk, azt tároljuk és nem számoljuk ki újra!

$\text{Hossz}(i, j) :$

Ha $H(i, j) = -1$ akkor

Ha $i=0$ vagy $j=0$ akkor $H(i, j) := 0$
különben

ha $X(i) = Y(j)$

akkor $H(i, j) := \text{Hossz}(i-1, j-1) + 1$

különben $H(i, j) := \max(\text{Hossz}(i-1, j), \text{Hossz}(i, j-1))$

Elágazás vége

$\text{Hossz} := H(i, j)$

Függvény vége.

$$h(i, j) = \begin{cases} 0 & \text{ha } i = 0 \text{ vagy } j = 0 \\ h(i-1, j-1) + 1 & \text{ha } x_i = y_j \\ \max(h(i-1, j), h(i, j-1)) & \text{egyébként} \end{cases}$$


Dinamikus programozás – toronyépítés

Adott M_1, M_2, \dots, M_n méretű kockákból (amelyek **súly szerint csökkenő** sorrendbe vannak rendezve) építsünk **maximális magasságú stabil** tornyot!

A stabil toronyban felfelé haladva a méret és a súly is csökken.

$$M_{i_1}; M_{i_2}; \dots; M_{i_k} (i_1 < \dots < i_k)$$


Dinamikus programozás – toronyépítés

Tegyük fel, hogy

$M_{i_1}; M_{i_2}; \dots; M_{i_k}$ ($i_1 < \dots < i_k$)
megoldás!

Ekkor $n = i_{k-1}$ -re

$M_{i_1}; M_{i_2}; \dots; M_{i_{k-1}}$ ($i_1 < \dots < i_{k-1}$)

is megoldás,


azaz az adott részproblémának megoldása a megoldás
megfelelő részlete.


Dinamikus programozás – toronyépítés

Tehát a feladat a legmagasabb olyan torony magasságának kiszámolása, ahol az i. kocka van legfelül:


Dinamikus programozás – toronyépítés

A rekurzív megoldás:

Kocka (i) :

$K := M(i)$

Ciklus $j=1-től i-1-ig$

Ha $M(i) \leq M(j)$ akkor

 Ha $Kocka(j) + M(i) > K$ akkor $K := Kocka(j) + M(i)$

Ciklus vége

$Kocka := K$

Függvény vége.

A rengeteg rekurzív hívás miatt nagyon lassú.

Kocka(i) kiszámításához csak a korábbiakra van szükség.

$$Kocka(i) = \max \begin{cases} Kocka(1) + M_i & \text{ha } M_i \leq M_1 \\ Kocka(2) + M_i & \text{ha } M_i \leq M_2 \\ \dots \\ M_i & \text{egyébként} \end{cases}$$


Dinamikus programozás – toronyépítés

Toronyépítés:

Kocka(1) := M(1)

Ciklus i=2-től N-ig

K := M(i)

Ciklus j=1-től i-1-ig

Ha $M(i) \leq M(j)$ akkor

Ha $Kocka(j) + M(i) > K$

akkor $K := Kocka(j) + M(i)$

Ciklus vége

Kocka(i) := K

Ciklus vége

Eljárás vége.

$$Kocka(i) = \max \begin{cases} Kocka(1) + M_i & \text{ha } M_i \leq M_1 \\ Kocka(2) + M_i & \text{ha } M_i \leq M_2 \\ \dots \\ M_i & \text{egyébként} \end{cases}$$

A táblázatkitöltős megoldás.


Dinamikus programozás – toronyépítés

Ezzel még nincs kész a megoldás, csak azt tudjuk minden i-re, hogy mekkora a legmagasabb torony, amikor az i-edik kocka van felül.

A megoldás ezen számok maximuma.

Ha bevezetnénk egy $N+1$, 0 méretű kockát, akkor a megoldás értéke $Kocka(N+1)$ lenne.

Ha a tornyot fel is kellene építeni, akkor még azt is tárolni kell, hogy melyik kockát melyikre kell rátenni.


Dinamikus programozás – toronyépítés

Toronyépítés:

Kocka(1) := M(1); Mire(1) := 0; M(N+1) := 0

Ciklus i=2-től N+1-ig

K := M(i); Mire(i) := 0

Ciklus j=1-től i-1-ig

Ha M(i) ≤ M(j) akkor

Ha Kocka(j) + M(i) > K


akkor K := Kocka(j) + M(i); Mire(i) := j

Ciklus vége

Kocka(i) := K

Ciklus vége

Eljárás vége.


Dinamikus programozás – toronyépítés

Torony:

Toronyépítés

Toronykiírás ($N+1$)

Eljárás vége.

Toronykiírás (i):

Ha $Mire(i) > 0$ akkor Toronykiírás ($Mire(i)$)
Ki: $Mire(i)$

Eljárás vége.

Legfelül van a $Mire(N+1)$. kocka, alatta a $Mire(Mire(N+1))$., alatta a
 $Mire(...)$.


Dinamikus programozás – kemence

Feladat:

Egy fazekasműhelyben N tárgy vár kiégetésre. A kemencébe a tárgyak a beérkezés sorrendjében tehetők be, **egyszerre legfeljebb K** darab.

Minden tárgynak ismerjük a **minimális égetési idejét**, amennyit legalább a kemencében kell töltenie.

Adjuk meg a minimális időt, ami alatt minden tárgy kiégethető!


Dinamikus programozás – kemence

Tegyük fel, hogy

$[(\underbrace{(1, \dots, i_1)}, \cdot), \cdot] (\cdot, \dots, i_{m-1}), (i_{m-1} + 1, \dots, N)]$
a megoldás.

(zárójelezve az egyszerre bekerülő tárgyak)

Ekkor az **N.** tárgy vagy **önmagában** kerül a kemencébe,
vagy legfeljebb K-1 előző tárggyal együtt.


Dinamikus programozás – kemence

Számítsuk ki az első i tárgy kiégetéséhez szükséges időt!

$$Idő(i) = \min \begin{cases} Idő(i - 1) + Éget(i) \\ Idő(j - 1) + \max(\Éget(j..i)) \end{cases} \text{ ahol } i - (j - 1) \leq K$$

$$Idő(0) = 0$$

$K \leftarrow 2$

$K \leftarrow 1$

$K \leftarrow 0$


Dinamikus programozás – kemence

Kemence:

Idő(0) := 0

Ciklus i=1-től N-ig

H := Idő(i-1) + Éget(i); max := Éget(i); G := i

j := i-1

Ciklus amíg j>0 és i+j-1≤K

Ha max < Éget(j) akkor max := Éget(j)

Ha Idő(j-1) + max < H akkor H := Idő(j-1) + max; G := j

j := j-1

Ciklus vége

Idő(i) := H; Db(i) := i - G + 1; Kivel(i) := G

Ciklus vége

Eljárás vége.

Db(i) – az i. tárggyal hány tárgyat égetünk együtt?

Kivel(i) – melyik a legkisebb sorszámú, amivel együtt égetjük

$$Idő(i) = \min \left\{ \begin{array}{l} Idő(i-1) + Éget(i) \\ Idő(j-1) + \max(\Éget(j..i)) \end{array} \right. \text{ ahol } i - (j-1) \leq K$$


Dinamikus programozás – kemence

Kemence_megoldás:

 Kemence;

 Kemence_eredmény (N)

Eljárás vége.

Darabszámmal:

Kemence_eredmény(i) :

 Ha $i > \bar{D}_b(i)$ akkor Kemence_eredmény($i - \bar{D}_b(i)$)

 Ki: $i - \bar{D}_b(i) + 1, i, \text{Idő}(i)$

Eljárás vége.

Kivel együtt:

Kemence_eredmény(i) :

 Ha $\text{Kivel}(i) > 1$ akkor Kemence_eredmény($\text{Kivel}(i) - 1$)

 Ki: $\text{Kivel}(i), i, \text{Idő}(i)$

Eljárás vége.


Dinamikus programozás – kemence

Feladat:

Egy fazekasműhelyben N tárgy vár kiégetésre.

A kemencébe a beérkezés sorrendjében tehetők be,
egyszerre legfeljebb S összsúlyú tárgy tehető.

Minden tárgynak ismerjük a minimális égetési idejét, amennyit legalább a kemencében kell töltenie.

Adjuk meg a minimális időt, ami alatt minden tárgy kiégethető!


Dinamikus programozás – kemence

Megoldás:

Tegyük fel, hogy $((1, \dots, i_1), \dots, (\dots, i_{m-1}), (i_{m-1}+1, \dots, N))$ a megoldás.

Ekkor az i. tárgy vagy önmagában kerül a kemencébe, vagy legfeljebb S súlyban, előző tárgyakkal együtt.

Számítsuk ki az első i tárgy kiégetéséhez szükséges időt!
 $(Idő(0)=0)$

$$Idő(i) = \min \begin{cases} Idő(i-1) + Éget(i) \\ Idő(j-1) + \max(\sum Súly(j..i)) \quad ahol \\ \sum Súly(j..i) \leq S \end{cases}$$

A maximum mellett az összeget is kell számolnunk!


Dinamikus programozás – kemence

Kemence:

$\text{Idő}(0) := 0$

Ciklus $i=1-től N-ig$

$H := \text{Idő}(i-1) + \text{Éget}(i); \max := \text{Éget}(i); G := i$

$j := i-1; \underline{\text{Su} := \text{Súly}(i)}$

Ciklus amíg $j > 0$ és $\text{Su} + \text{Súly}(j) \leq S$

Ha $\max < \text{Éget}(j)$ akkor $\max := \text{Éget}(j)$

$\underline{\text{Su} := \text{Su} + \text{Súly}(j)}$

~~$\text{Ha } \text{Idő}(j-1) + \max < H \text{ akkor } H := \text{Idő}(j-1) + \max; G := j$~~

$j := j-1$

Ciklus vége

$\text{Idő}(i) := H; \text{Db}(i) := i - G + 1; \text{Kivel}(i) := G$

Ciklus vége

Eljárás vége.

$$\text{Idő}(i) = \min \begin{cases} \text{Idő}(i-1) + \text{Éget}(i) \\ \text{Idő}(j-1) + \max(\text{Éget}(j..i)) \text{ ahol } \sum \text{Súly}(j..i) \leq S \end{cases}$$


Dinamikus programozás stratégiája

A dinamikus programozás stratégiája

1. Az [optimális] megoldás szerkezetének tanulmányozása.
2. Részproblémákra és összetevőkre bontás úgy, hogy:
 - az összetevőktől való függés körmentes legyen;
 - minden részprobléma [optimális] megoldása kifejezhető legyen (rekurzívan) az összetevők [optimális] megoldásaival.
3. Részproblémák [optimális] megoldásának kifejezése (rekurzívan) az összetevők [optimális] megoldásaiból.


Dinamikus programozás stratégiája

4. Részproblémák [optimális] megoldásának kiszámítása alulról-felfelé haladva:

- A részproblémák kiszámítási sorrendjének meghatározása. Olyan sorba kell rakni a részproblémákat, hogy minden részprobléma minden összetevője (ha van) előbb szerepeljen a felsorolásban, mint p.
- A részproblémák kiszámítása alulról-felfelé haladva, azaz táblázatkitöltéssel.

5. Egy [optimális] megoldás előállítása a 4. lépésben kiszámított (és tárolt) információkból.


Dinamikus programozás – Tükörszó

Feladat:

Egy szóba minimálisan hány karaktert kell beszúrni, hogy tükörszó legyen belőle
(azaz ugyanaz legyen balról-jobbra és jobbról balra olvasva is)!


Dinamikus programozás – Tükörszó

Feladat:

Egy szóba minimálisan hány karaktert kell beszúrni, hogy tükörszó legyen belőle

(azaz ugyanaz legyen balról-jobbra és jobbról balra olvasva is)!

Megoldás:

Tetszőleges S szóra az SS^T szó biztos tükörszó, tehát a feladatnak biztosan van megoldása!

Alternatív feladat: minimálisan hány betűt kell törölni?


Dinamikus programozás – Tükörszó

Az egybetűs szavak biztosan tükörszavak.

Az azonos kezdő- és végbetűjű szavak tükörszóvá alakításához elég a középső rész átalakítása.

Ha az első és az utolsó betű különbözik, akkor két lehetőségünk van a tükörszóvá alakításra:

- az első betűt szúrjuk be a szó végére;
- az utolsó betűt szúrjuk be a szó elejére.


Dinamikus programozás – Tükörszó

Megoldás:

$M(i, j)$:

minimum hány karaktert kell beszúrni, hogy a szöveg i. és j. karaktere közötti részét tükörszóvá alakítsuk!

Három eset van:

- egybetűs részek
- a két szélső karakter egyforma
- az első és az utolsó karakter különbözik


Dinamikus programozás – Tükörszó

Három eset van:

- egybetűs részek
- a két szélső karakter egyforma
- az első és az utolsó karakter különbözik


$$M(i, j) = \begin{cases} 0 & \text{ha } i \geq j \\ 1 + \min(M(i+1, j), M(i, j-1)) & \text{ha } i < j \end{cases}$$

$$\begin{array}{ll} \text{ha } i \geq j & \\ \text{ha } i < j & \text{és } S_i = S_j \\ \text{ha } i < j & \text{és } S_i \neq S_j \end{array}$$


Probléma: a rekurzió nem hatékony!


Dinamikus programozás – Tükörszó

Jó sorrendű táblázatkitöltés kell:


$$M(i, j) = \begin{cases} 0 & \text{ha } i \geq j \\ M(i+1, j-1) & \text{ha } i < j \text{ és } S_i = S_j \\ 1 + \min(M(i+1, j), M(i, j-1)) & \text{ha } i < j \text{ és } S_i \neq S_j \end{cases}$$


Dinamikus programozás – Tükörszó

Tükörszó (S, M) :

~~M() kezdő feltöltése (0-val)~~

~~Ciklus $j=2$ -től N -ig~~

~~$M(j, j) := 0$~~

~~Ciklus $i=j-1$ -től 1-ig -1-esével~~

~~Ha $S(i) = S(j)$ akkor $M(i, j) := M(i+1, j-1)$~~

~~különben $M(i, j) := 1 + \min(M(i+1, j), M(i, j-1))$~~

~~Ciklus vége~~

~~Ciklus vége~~

~~Tükörszó := $M(1, N)$~~

~~Függvény vége.~~

$$M(i, j) = \begin{cases} 0 & \text{ha } i \geq j \\ M(i+1, j-1) & \text{ha } i < j \text{ és } S_i = S_j \\ 1 + \min(M(i+1, j), M(i, j-1)) & \text{ha } i < j \text{ és } S_i \neq S_j \end{cases}$$


Dinamikus programozás – Tükörszó

Tükörszó kiírása:

Ha Tükörszó(S, E)

akkor $i := 1; j := N$

Ciklus amíg $i < j$

Ha $S(i) = S(j)$ akkor $i := i + 1; j := j - 1$

különben Ha $M(i, j) = M(i + 1, j)$

akkor $\{S(i) \text{ a } j. \text{ betű mögé}\}$

különben $\{S(j) \text{ az } i. \text{ betű előé}\}$

Ciklus vége

Eljárás vége.

$$M(i, j) = \begin{cases} 0 & \text{ha } i \geq j \\ M(i + 1, j - 1) & \text{ha } i < j \text{ és } S_i = S_j \\ 1 + \min(M(i + 1, j), M(i, j - 1)) & \text{ha } i < j \text{ és } S_i \neq S_j \end{cases}$$


Dinamikus programozás – rúd darabolás

Feladat:

Egy fémrudat megadott számú darabra kell felvágni úgy, hogy a vágások pontos helyét is tudjuk.

A vágások tetszőleges sorrendben elvégezhetőek.

Egy vágás költsége megegyezik annak a darabnak a hosszával, amit éppen (két darabra) vágunk.

Adjuk meg a vágási műveletsor optimális összköltségét és egy olyan vágási sorrendet, amely optimális költséget eredményez.


Dinamikus programozás – rúd darabolás

Feladat:

Egy fémrudat megadott számú darabra kell felvágni úgy, hogy a vágások pontos helyét is tudjuk. A vágások tetszőleges sorrendben elvégezhetőek. Egy vágás költsége megegyezik annak a darabnak a hosszával, amit éppen (két darabra) vágunk. Adjuk meg a vágási műveletsor optimális összköltségét, és egy olyan vágási sorrendet, amely optimális költséget eredményez.

A megoldás elemzése:

Ha az optimális vágássorozatban először a K. helyen történik a vágás, akkor a $V_0..V_k$ és a $V_k..V_{n+1}$ rúd vágássorozata is optimális lesz.


Dinamikus programozás – rúd darabolás

Megoldás:

Számítsuk ki minden (i,j) rúddarabra, hogy mi az optimális vágási költsége!

$$\text{Opt}(i, j) = \begin{cases} V_j - V_i & \text{ha } j = i + 1 \\ 0 & \text{ha } i + 1 < j \\ V_j - V_i + \min\left(\text{Opt}(i, k) + \text{Opt}(k, j)\right) & \text{ha } k = i + 1 \end{cases}$$


Dinamikus programozás – rúd darabolás

Megoldás:

Számítsuk ki minden (i,j) rúddarabra, hogy mi ennek az optimális vágási költsége!

$$\text{Opt}(i, j) = \begin{cases} 0 & \text{ha } j = i + 1 \\ V_j - V_i + \min_{k=i+1}^{j-1} (\text{Opt}(i, k) + \text{Opt}(k, j)) & \text{ha } i + 1 < j \end{cases}$$


Dinamikus programozás – rúd darabolás

Rúd:

Ciklus $i=0$ -tól N -ig

$\text{Opt}(i, i+1) := 0$; $S(i, i+1) := 0$

Ciklus vége

Ciklus $u=2$ -től $N+1$ -ig

Ciklus $i=0$ -től $N-u+1$ -ig

$j := i+u$; $\text{Min} := +\infty$

Ciklus $k=i+1$ -től $j-1$ -ig

 Ha $\text{Opt}(i, k) + \text{Opt}(k, j) < \text{Min}$

 akkor $\text{Min} := \text{Opt}(i, k) + \text{Opt}(k, j)$; $\text{Hol} := k$

Ciklus vége

$\text{Opt}(i, j) := V(j) - V(i) + \text{Min}$; $S(i, j) := \text{Hol}$

Ciklus vége

Ciklus vége

Eljárás vége.

A megoldás: $\text{Opt}(0, N+1)$


Dinamikus programozás stratégiája

A dinamikus programozás stratégiája

1. Az [optimális] megoldás szerkezetének tanulmányozása.
2. Részproblémákra és összetevőkre bontás úgy, hogy:
 - az összetevőktől való függés körmentes legyen;
 - minden részprobléma [optimális] megoldása kifejezhető legyen (rekurzívan) az összetevők [optimális] megoldásaival.
3. Részproblémák [optimális] megoldásának kifejezése (rekurzívan) az összetevők [optimális] megoldásaiból.


Dinamikus programozás stratégiája

4. Részproblémák [optimális] megoldásának kiszámítása alulról-felfelé haladva:

- A részproblémák kiszámítási sorrendjének meghatározása. Olyan sorba kell rakni a részproblémákat, hogy minden részprobléma minden összetevője (ha van) előbb szerepeljen a felsorolásban, mint p.
- A részproblémák kiszámítása alulról-felfelé haladva, azaz táblázatkitöltéssel.

5. Egy [optimális] megoldás előállítása a 4. lépésben kiszámított (és tárolt) információkból.

