

Le programme

1 et 2. Rappels sur les graphes

Plus courts chemins

Programmation dynamique

(2. et) 3. Problèmes de flots

4. Problèmes d'affectation et de transport

5. Compléments et révisions

Programmation dynamique

Technique algorithmique : générale et puissante

Programmation dynamique : (presque) de la recherche exhaustive

où on essaie toutes les possibilités d'une manière intelligente

Programmation dynamique : sous-problèmes et reutilisation

Nombres de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

$$F_N = \begin{cases} F_{N-1} + F_{N-2} & \text{if } N \geq 2 \\ 1 & \text{if } N = 1 \\ 0 & \text{if } N = 0 \end{cases}$$

Objectif: calculer le Nème nombre de Fibonacci

Nombres de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

$$F_N = \begin{cases} F_{N-1} + F_{N-2} & \text{if } N \geq 2 \\ 1 & \text{if } N = 1 \\ 0 & \text{if } N = 0 \end{cases}$$

fib(N)
si $N < 2$: $f = N$
sinon $f = \text{fib}(N-1) + \text{fib}(N-2)$
retourner f

Objectif: calculer le Nème nombre de Fibonacci

Nombres de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

$$F_N = \begin{cases} F_{N-1} + F_{N-2} & \text{if } N \geq 2 \\ 1 & \text{if } N = 1 \\ 0 & \text{if } N = 0 \end{cases}$$

fib(N)
si $N < 2$: $f=N$
sinon $f=fib(N-1)+ fib(N-2)$
retourner f

Objectif: calculer le Nème nombre de Fibonacci

Nombres de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

$$F_N = \begin{cases} F_{N-1} + F_{N-2} & \text{if } N \geq 2 \\ 1 & \text{if } N = 1 \\ 0 & \text{if } N = 0 \end{cases}$$

fib(N)
si $N < 2$: $f=N$
sinon $f=fib(N-1)+ fib(N-2)$
retourner f

Objectif: calculer le Nème nombre de Fibonacci

Exponentiel !!!

Mémoisation

Algorithme de programmation dynamique avec mémoisation

memo={} %un dictionnaire

fib(N):

 si N dans memo : retourner memo[N]

 si N < 2 : f = N

 sinon : f = fib(N-1)+fib(N-2)

 memo[N]=f

 retourner f

Mémoisation

Algorithme de programmation dynamique avec mémoisation

memo={} %un dictionnaire

fib(N):

 si N dans memo : retourner memo[N]

 si N < 2 : f = N

 sinon : f = fib(N-1)+fib(N-2)

 memo[N]=f

 retourner f

Méthode générale pour rendre un algorithme récursif efficace

Mémoisation

Algorithme de programmation dynamique avec mémoisation

memo={} %un dictionnaire

fib(N):

 si N dans memo : retourner memo[N]

 si N < 2 : f = N

 sinon : f = fib(N-1)+fib(N-2)

 memo[N]=f

 retourner f

Méthode générale pour rendre un algorithme récursif efficace

Pourquoi ? fib(k) fait des appels recursifs uniquement la première fois qu'elle est appelée, pour chaque k

 un appels mémoisé : temps constant

 nombre d'appels non-mémoisés : N (fib(1),...,fib(N))

 travail non-récursif à chaque appel : temps constant

 => temps en $O(N)$

Programmation dynamique : (presque) recursion + mémoisation

mémoiser (se rappeler) et réutiliser des solutions à des sous-problèmes qui aident à la résolution du problème initial

temps = (nombre de sous-problèmes) x (temps par sous-problème)

Pour le nombre de Fibonacci :

nombre de sous-problèmes = N

temps par sous-problème = constant (on ne compte pas les recursions)

Du bas vers le haut (Bottom-up)

Itératif(N)

$f[0]=0$, $f[1]:=1$

pour $i=2$ jusqu'à N : $f[i]:=f[i-1]+f[i-2]$

retourner $f[N]$

Du bas vers le haut (Bottom-up)

Itératif(N)

$f[0]=0, f[1]:=1$

pour $i=2$ jusqu'à N : $f[i]:=f[i-1]+f[i-2]$

retourner $f[N]$

En général,

- même calcul que dans le cas de programmation dynamique mémoisée
- tri topologique du graphe orienté sans circuit des sous-problèmes

Ordonnancement d' Intervalles

Ordonnancement d'intervalle

- La tâche j commence à s_j , finit à f_j , et a un poids de valeur v_j .
- Deux tâches sont **compatibles** si elles ne se chevauchent pas.
- But : déterminer un sous-ensemble de tâches mutuellement compatibles de **poids** maximum.

Ordonnancement d'intervalles non-pondérés

Fait. Si tous les poids sont 1, on peut utiliser glouton :

- Considérons les tâches dans l'ordre croissant de leurs dates de fin.
- Ajouter une tâche dans le sous-ensemble si elle est compatible avec les tâches déjà choisies.

Observation. Dans le cas pondéré glouton peut se tromper énormément.

Ordonnancement d'intervalle pondérés

Notation. Numéroter selon les dates de fin : $f_1 \leq f_2 \leq \dots \leq f_n$.

Déf. $p(j) =$ l'indice max $i < j$ tel que la tâche i est compatible avec j .

Ex: $p(8) = 5$, $p(7) = 3$, $p(2) = 0$.

Programmation Dynamique : Choix Binaire

Notation. $OPT(j)$ = valeur de la solution optimale pour le problème avec les tâches $1, 2, \dots, j$.

- Cas 1 : OPT choisit la tâche j .
 - tâches incompatibles : $\{ p(j) + 1, p(j) + 2, \dots, j - 1 \}$
 - doit inclure la solution optimale pour le problème $1, 2, \dots, p(j)$
- Cas 2: OPT ne choisit pas la tâche j .
 - doit inclure la solution optimale pour le problème $1, 2, \dots, j-1$

$$OPT(j) = \begin{cases} 0 & \text{if } j=0 \\ \max \left\{ v_j + OPT(p(j)), OPT(j-1) \right\} & \text{otherwise} \end{cases}$$

sous-structure optimale

Ordonnancement d'intervalles pondéré : recherche exhaustive

Entrée: $n, s_1, \dots, s_n, f_1, \dots, f_n, v_1, \dots, v_n$

Trier tâches par dates de fin $f_1 \leq f_2 \leq \dots \leq f_n$.

Calculer $p(1), p(2), \dots, p(n)$

```
Calculer-Opt(j) {
 si (j = 0)
 retourner 0
 sinon
 retourner max(vj + Calculer-Opt(p(j)), Calculer-Opt(j-1))
 }
}
```

Ordonnancement d'intervalles pondérés : recherche exhaustive

Observation. algorithme exponentiel

Ex. Nombre d'appels récursifs pourrait augmenter comme dans le cas d'une suite de Fibonacci.

Ordonnancement d'intervalles pondérés : Mémoisation

Mémoisation. Stocker les résultats de chaque sous-problème.

Entrée: $n, s_1, \dots, s_n, f_1, \dots, f_n, v_1, \dots, v_n$

Trier tâches par date de fin $f_1 \leq f_2 \leq \dots \leq f_n$.

Calculer $p(1), p(2), \dots, p(n)$

pour $j = 1$ à n
 $M[j] = \text{vide}$ — tableau global
 $M[0] = 0$

M-Calculer-Opt(j) {
 si ($M[j]$ est vide)
 $M[j] = \max(w_j + M-\text{Compute-Opt}(p(j)), M-\text{Compute-Opt}(j-1))$
 return $M[j]$
}

Ordonnancement d'intervalles pondérés : Temps de calcul

Assertion. La version mémoisée prends un temps en $O(n \log n)$.

- Tri par date fin : $O(n \log n)$.
- Calculer $p(\cdot)$: $O(n)$ après un tri par date de début.
- $M\text{-Calculer-Opt}(j)$: chaque appel prend un temps en $O(1)$ et soit
 - (i) retourne une valeur existante $M[j]$
 - (ii) soit il remplit une nouvelle entrée $M[j]$ et fait deux appels récursifs
- Mesure de progression $\Phi = \# \text{ d'entrée non-vides } M[]$.
 - initialement $\Phi = 0$, et $\Phi \leq n$.
 - (ii) augmente Φ de 1 \Rightarrow au plus $O(n)$ appels récursifs.
- Temps total de $M\text{-Compute-Opt}(n)$ est en $O(n)$. ▪

Remarque. $O(n)$ si les tâches sont triées par date de début et de fin.

Ordonnancement d'intervalle pondérés : Déterminer une solution

Q. Comment déterminer la solution ?

A. Effectuer un post-traitement

```
Faire Tourner M-Calculer-Opt(n)
Faire Tourner Déterminer-Solution(n)

Déterminer-Solution(j) {
 si (j = 0)
 retourner rien
 sinon si (vj + M[p(j)] > M[j-1])
 print j
 Déterminer-Solution(p(j))
 sinon
 Déterminer-Solution(j-1)
}
```

- # d'appels récursifs $\leq n \Rightarrow O(n)$.

Ordonnancement d'intervales pondérés : Bottom-Up

Entrée: $n, s_1, \dots, s_n, f_1, \dots, f_n, v_1, \dots, v_n$

Trier les tâches par date de fin $f_1 \leq f_2 \leq \dots \leq f_n$.

Calculer $p(1), p(2), \dots, p(n)$

```
Itérativement-Calculer-Opt {
 M[0] = 0
 pour j = 1 à n
 M[j] = max(vj + M[p(j)], M[j-1])
}
```


$p(1) = 0$
 $p(2) = 0$
 $p(3) = 1$
 $p(4) = 0$
 $p(5) = 3$
 $p(6) = 3$

Le Problème du sac-à-dos

Le Problème du sac-à-dos

- n objets et un "sac-à-dos."
- Le poids de l'objet i est $w_i > 0$ et sa valeur est $v_i > 0$.
- Le sac-à-dos a une capacité de W .
- Objectif: remplir le sac-à-dos afin de maximiser la valeur totale

Ex: $\{3, 4\}$ a une valeur de 40.

$$W = 11$$

objet	valeur	poids
1	1	1
2	6	2
3	18	5
4	22	6
5	28	7

Glouton : ajouter à chaque fois l'objet maximisant v_i / w_i .

Ex: $\{5, 2, 1\}$ conduit à 35 \Rightarrow glouton n'est pas optimal.

Programmation Dynamique : un faux départ

Déf. $\text{OPT}(i)$ = sous-ensemble de profit maximum de $1, \dots, i$.

- Cas 1 : OPT ne choisit pas l'objet i .
 - OPT choisit la solution optimale de $\{ 1, 2, \dots, i-1 \}$
- Cas 2 : OPT choisit l'objet i .
 - le choix de i n'implique pas immédiatement que nous devrons rejeter d'autres objets
 - sans connaître quels autres objets ont été choisis avant i , nous ne connaissons pas combien de capacité reste pour i

Conclusion. nous avons besoin de plus de sous-problèmes !

Programmation Dynamique : ajout d'une nouvelle variable

Déf. $OPT(i, w)$ = sous-ensemble de profit max profit de $1, \dots, i$ avec un poids limite de w .

- Cas 1 : OPT ne choisit pas i .
 - OPT choisit une solution optimale pour $\{1, 2, \dots, i-1\}$ avec un poids limite de w
- Cas 2 : OPT choisit l'objet i .
 - nouveau poids limite = $w - w_i$
 - OPT choisit une solution optimale pour $\{1, 2, \dots, i-1\}$ avec le nouveau poids limite

$$OPT(i, w) = \begin{cases} 0 & \text{if } i = 0 \\ OPT(i-1, w) & \text{if } w_i > w \\ \max \{ OPT(i-1, w), v_i + OPT(i-1, w - w_i) \} & \text{otherwise} \end{cases}$$

Le Problème du sac-à-dos : Bottom-Up

Remplir un tableau n-par-W.

```
Entrée : n, w1, ..., wN, v1, ..., vN

pour w = 0 à W
 M[0, w] = 0

pour i = 1 à n
 pour w = 1 à W
 si (wi > w)
 M[i, w] = M[i-1, w]
 sinon
 M[i, w] = max {M[i-1, w], vi + M[i-1, w-wi]}

retourner M[n, W]
```

Le Problème du sac-à-dos

$\xrightarrow{W + 1}$

	0	1	2	3	4	5	6	7	8	9	10	11
$n + 1 \downarrow$	ϕ	0	0	0	0	0	0	0	0	0	0	0
	{ 1 }	0	1	1	1	1	1	1	1	1	1	1
	{ 1, 2 }	0	1	6	7	7	7	7	7	7	7	7
	{ 1, 2, 3 }	0	1	6	7	7	18	19	24	25	25	25
	{ 1, 2, 3, 4 }	0	1	6	7	7	18	22	24	28	29	29
	{ 1, 2, 3, 4, 5 }	0	1	6	7	7	18	22	28	29	34	40

OPT: { 4, 3 }
 valeur = $22 + 18 = 40$

$W = 11$

objet	valeur	poids
1	1	1
2	6	2
3	18	5
4	22	6
5	28	7

Le Problème du sac-à-dos : temps d'exécution

$\Theta(n W)$.

- Pas polynomial par rapport à la taille de l'entrée !
- "Pseudo-polynomial."
- Version de décision du problème : problème NP-complet.

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Calculer $\lambda^*(t)$: valeur d'un PCCH de s à t

Idée :

- décomposer le problème en une séquence de sous-problèmes :

$\lambda(k, \cdot)$: plus courts chemins avec au plus k arcs, $k=0, \dots, n-1$

Situation/état : le sommet que l'on a atteint

$\lambda(k, v)$: plus court chemin de s à v avec au plus k arcs.

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Calculer $\lambda^*(t)$: valeur d'un PCCH de s à t

Idée :

- décomposer le problème en une séquence de sous-problèmes :

$\lambda(k, \cdot)$: plus courts chemins avec au plus k arcs, $k=0, \dots, n-1$

Situation/état : le sommet que l'on a atteint

$\lambda(k, v)$: plus court chemin de s à v avec au plus k arcs.

Algorithme :

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Calculer $\lambda^*(t)$: valeur d'un PCCH de s à t

Idée :

- décomposer le problème en une séquence de sous-problèmes :

$\lambda(k, \cdot)$: plus courts chemins avec au plus k arcs, $k=0, \dots, n-1$

Situation/état : le sommet que l'on a atteint

$\lambda(k, v)$: plus court chemin de s à v avec au plus k arcs.

Algorithme :

- On sait calculer $\lambda(0, \cdot)$

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Calculer $\lambda^*(t)$: valeur d'un PCCH de s à t

Idée :

- décomposer le problème en une séquence de sous-problèmes :

$\lambda(k, \cdot)$: plus courts chemins avec au plus k arcs, $k=0, \dots, n-1$

Situation/état : le sommet que l'on a atteint

$\lambda(k, v)$: plus court chemin de s à v avec au plus k arcs.

Algorithme :

- On sait calculer $\lambda(0, \cdot)$

- On a une relation de récurrence permettant de calculer $\lambda(k, \cdot)$ à partir de $\lambda(k-1, \cdot)$

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Calculer $\lambda^*(t)$: valeur d'un PCCH de s à t

Idée :

- décomposer le problème en une séquence de sous-problèmes :

$\lambda(k,.)$: plus courts chemins avec au plus k arcs, $k=0,\dots,n-1$

Situation/état : le sommet que l'on a atteint

$\lambda(k,v)$: plus court chemin de s à v avec au plus k arcs.

Algorithme :

- On sait calculer $\lambda(0,.)$

- On a une relation de récurrence permettant de calculer $\lambda(k,.)$ à partir de $\lambda(k-1,.)$

- $\lambda(n-1,.)$ permet de trouver la valeur cherchée : $\lambda(n-1,t)$

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Validité ?

- On a une relation de récurrence permettant de calculer $\lambda(k,.)$ à partir de $\lambda(k-1,.)$

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Validité ?

- On a une relation de récurrence permettant de calculer $\lambda(k,.)$ à partir de $\lambda(k-1,.)$

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Validité ?

- On a une relation de récurrence permettant de calculer $\lambda(k,.)$ à partir de $\lambda(k-1,.)$

Si P est un chemin optimal de s à u , alors le chemin de s au dernier sommet visité v avant u est optimal.

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Validité ?

- On a une relation de récurrence permettant de calculer $\lambda(k,.)$ à partir de $\lambda(k-1,.)$

Si P est un chemin optimal de s à u , alors le chemin de s au dernier sommet visité v avant u est optimal.

Si $d(P_1) \leq d(P_2)$, alors $d(P_1) + d(v,u) \leq d(P_2) + d(v,u)$ (un peu moins fort mais suffisant pour la validité)

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Validité ?

- On a une relation de récurrence permettant de calculer $\lambda(k,.)$ à partir de $\lambda(k-1,.)$

Si P est un chemin optimal de s à u , alors le chemin de s au dernier sommet visité v avant u est optimal.

Si $d(P_1) \leq d(P_2)$, alors $d(P_1) + d(v, u) \leq d(P_2) + d(v, u)$ (un peu moins fort mais suffisant pour la validité)

→ Il suffit de mémoriser un chemin optimal/la valeur optimale de s à v

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Complexité ?

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Complexité ?

- On décompose en n étapes $\lambda(k, \cdot)$, $k=0, \dots, n-1$
- A chaque étape on a n « états » (valeurs à calculer): $\lambda(k, v)$, v dans V
→ Au total n^2 valeurs à calculer
- Calcul d'une valeur : proportionnel au nombre de prédécesseur du sommet → $O(n)$.

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Complexité ?

- On décompose en n étapes $\lambda(k, \cdot)$, $k=0, \dots, n-1$
- A chaque étape on a n « états » (valeurs à calculer): $\lambda(k, v)$, v dans V
→ Au total n^2 valeurs à calculer
- Calcul d'une valeur : proportionnel au nombre de prédécesseur du sommet → $O(n)$.
→ Complexité en $O(n^3)$.

Programmation dynamique

I. Retour sur l'algorithme de Bellman-Ford

Complexité ?

- On décompose en n étapes $\lambda(k, \cdot)$, $k=0, \dots, n-1$
- A chaque étape on a n « états » (valeurs à calculer): $\lambda(k, v)$, v dans V
→ Au total n^2 valeurs à calculer
- Calcul d'une valeur : proportionnel au nombre de prédécesseur du sommet → $O(n)$.
→ Complexité en $O(n^3)$.

En regardant plus attentivement : à chaque étape pour l'ensemble des calculs on parcourt les arcs du graphes → complexité $O(mn)$.

Programmation dynamique

II. Programmation dynamique

a) Le principe

- Décomposer le problème en une séquence de sous-problèmes indicés par $k=0, \dots, t-1$

Programmation dynamique

II. Programmation dynamique

a) Le principe

- Décomposer le problème en une séquence de sous-problèmes indicés par $k=0, \dots, t-1$
- Pour chaque sous-problème :
 - un ensemble S de situations/états possibles
 - une valeur à calculer $\lambda(k, v)$, $v \in S$: meilleure manière de parvenir dans l'état v du sous-problème k .

Programmation dynamique

II. Programmation dynamique

a) Le principe

- Décomposer le problème en une séquence de sous-problèmes indicés par $k=0, \dots, t-1$
- Pour chaque sous-problème :
 - un ensemble S de situations/états possibles
 - une valeur à calculer $\lambda(k, v)$, $v \in S$: meilleure manière de parvenir dans l'état v du sous-problème k .

Décomposition telle que :

- On sait initialiser (typiquement $\lambda(0, .)$)
- On a une relation de récurrence permettant de calculer $\lambda(k, .)$ à partir de $\lambda(k-1, .)$ (et plus généralement à partir des $\lambda(i, .), i < k$)
- Le calcul des $\lambda(k, v)$ permet de répondre au problème initial.

Programmation dynamique

II. Programmation dynamique

Validité ?

Principe de Bellman : toute sous-politique d'une politique optimale est optimale

→ Permet de ne conserver que la politique/valeur optimale $\lambda(k, v)$, et non pas l'ensemble des 'politiques' menant à l'état v du sous-problème k .
(→ ne pas énumérer l'ensemble des chemins, dont le nombre est exponentiel).

Programmation dynamique

II. Programmation dynamique

Complexité ?

Si le calcul d'une valeur $\lambda(k,v)$ se fait en $O(p)$, alors la complexité est en $O(t|S|p)$

Programmation dynamique

II. Programmation dynamique

b) Problème de chemin, revisité :

- Valeur d'un chemin = max des longueurs des arcs du chemin.
- Trouver un chemin de s à t de valeur minimale.

Programmation dynamique

II. Programmation dynamique

b) Problème de chemin, revisité :

- Valeur d'un chemin = max des longueurs des arcs du chemin.
- Trouver un chemin de s à t de valeur minimale.

Algo de prog dynamique ?

Programmation dynamique

II. Programmation dynamique

b) Problème de chemin, revisité :

- Valeur d'un chemin = max des longueurs des arcs du chemin.
- Trouver un chemin de s à t de valeur minimale.

Algo de prog dynamique ?

Principe de Bellman ?

Programmation dynamique

II. Programmation dynamique

b) Problème de chemin, revisité :

- Valeur d'un chemin = max des longueurs des arcs du chemin.
- Trouver un chemin de s à t de valeur minimale.

Algo de prog dynamique ?

Principe de Bellman ?

→ Principe 'relâché', 'monotonie' :

Si $\text{val}(P_1) \leq \text{val}(P_2)$, alors $\text{val}(P_1 + (v, u)) \leq \text{val}(P_2 + (v, u))$ (un peu moins fort mais suffisant pour la validité)

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

Une entreprise fabrique un produit à partir d'une matière première P qu'elle achète. Elle doit fabriquer chaque mois k une certaine quantité de produit nécessitant l'achat de d_k unités de P, afin de satisfaire la demande du mois.

A chaque début de mois, elle achète une certaine quantité q_k de produit P, à un prix unitaire p_k fluctuant de mois en mois.

Elle peut stocker la matière première dans un entrepôt de capacité C.

Il s'agit de déterminer une stratégie d'achat optimale de manière à satisfaire la demande et à minimiser le coût total d'achat de P.

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

$C=4$,
Stock nul au début et à la fin

	Mois 1	Mois 2	Mois 3
Prix	3	2	4
Demande	1	3	2

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

Formulation :

- Décomposition mois par mois : $k=1, \dots, \text{nombre de mois}$

$C=4$,
Stock nul au début et à la fin

	Mois 1	Mois 2	Mois 3
Prix	3	2	4
Demande	1	3	2

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

Formulation :

- Décomposition mois par mois : $k=1, \dots, \text{nombre de mois}$
- Etat : Niveau de stock s à la fin du mois k

$C=4$,
Stock nul au début et à
la fin

	Mois 1	Mois 2	Mois 3
Prix	3	2	4
Demande	1	3	2

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

Formulation :

- Décomposition mois par mois : $k=1, \dots, \text{nombre de mois}$
- Etat : Niveau de stock s à la fin du mois k
 - $\lambda(k, s)$: politique d'achat optimale sur les k premiers mois en parvenant à un stock s à la fin du k ème mois.

$C=4$,
Stock nul au début et à
la fin

	Mois 1	Mois 2	Mois 3
Prix	3	2	4
Demande	1	3	2

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

Formulation :

- Décomposition mois par mois : $k=1, \dots, \text{nombre de mois}$
- Etat : Niveau de stock s à la fin du mois k
 - $\lambda(k, s)$: politique d'achat optimale sur les k premiers mois en parvenant à un stock s à la fin du k ème mois.

Récurrence : si j'achète q_k en début de mois k :

$C=4$,
Stock nul au début et à
la fin

	Mois 1	Mois 2	Mois 3
Prix	3	2	4
Demande	1	3	2

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

Formulation :

- Décomposition mois par mois : $k=1, \dots, \text{nombre de mois}$
- Etat : Niveau de stock s à la fin du mois k
 - $\lambda(k, s)$: politique d'achat optimale sur les k premiers mois en parvenant à un stock s à la fin du k ème mois.

Récurrence : si j'achète q_k en début de mois k :

$$\rightarrow \text{Coût} = p_k q_k$$

$C=4$,
Stock nul au début et à
la fin

	Mois 1	Mois 2	Mois 3
Prix	3	2	4
Demande	1	3	2

Programmation dynamique

II. Programmation dynamique

c) Exemple : gestion de stock

Formulation :

- Décomposition mois par mois : $k=1, \dots, \text{nombre de mois}$
- Etat : Niveau de stock s à la fin du mois k
 - $\lambda(k, s)$: politique d'achat optimale sur les k premiers mois en parvenant à un stock s à la fin du k ème mois.

Réurrence : si j'achète q_k en début de mois k :

- Coût = $p_k q_k$
- Stock à la fin du mois k : $s_k = s_{k-1} + q_k - d_k$
- Contrainte : $s_{k-1} + q_k \leq C$
- Relation de récurrence en regardant les niveaux de stocks le mois précédent.

$C=4$,
Stock nul au début et à
la fin

	Mois 1	Mois 2	Mois 3
Prix	3	2	4
Demande	1	3	2

Programmation dynamique

II. Programmation dynamique

d) Calcul

i) Bottom-up (de bas en haut) :

→ Calcul itératif :

Programmation dynamique

II. Programmation dynamique

d) Calcul

i) Bottom-up (de bas en haut) :

→ Calcul itératif :

- Initialisation : cas de bases (typiquement $\lambda(0,v)$)
- Pour k de 1 à $t-1$: calcul des $\lambda(k,v)$ en utilisant la relation de récurrence.

Programmation dynamique

II. Programmation dynamique

d) Calcul

i) Top-down (de haut en bas) :

→ Calcul récursif : $PCCH(n-1, t)$

Programmation dynamique

II. Programmation dynamique

d) Calcul

i) Top-down (de haut en bas) :

→ Calcul récursif : $PCCH(n-1, t)$

$PPCH(k, v)$:

Si $k=0$ alors ...

Sinon :

$R = PPCH(k-1, v)$

soit u_1, \dots, u_z les prédecesseurs de v

Pour i de 1 à z :

$T = PCCH(k-1, u_i) + d(u_i, v)$

Si $T < R$ alors $R \leftarrow T$

Renvoyer R

Programmation dynamique

II. Programmation dynamique

d) Calcul

i) Top-down (de haut en bas) :

Problème : on va calculer plusieurs fois la même valeur (cf Fibonacci)
→ Non efficace.

Programmation dynamique

II. Programmation dynamique

d) Calcul

i) Top-down (de haut en bas) :

Problème : on va calculer plusieurs fois la même valeur (cf Fibonacci)

→ Non efficace.

→ Stocker les valeurs calculées : memo (memoïsation)

Programmation dynamique

II. Programmation dynamique

d) Calcul

i) Top-down (de haut en bas) :

Problème : on va calculer plusieurs fois la même valeur (cf Fibonacci)

→ Non efficace.

→ Stocker les valeurs calculées : memo (memoïsation)

PPCH($k, v, memo$) :

Si (k, v) dans memo alors renvoyer memo(k, v).

Si $k=0$ alors ...

Sinon :

$R = PCCH(k-1, v)$

soit u_1, \dots, u_z les prédecesseurs de v

Pour i de 1 à z :

$T = PCCH(k-1, u_i) + d(u_i, v)$

Si $T < R$ alors $R \leftarrow T$

Stocker R dans memo(k, v)

(Renvoyer R)

Segmentation aux moindres carrés

Moindres carrés.

- Problème fondamental en statistique et analyse numérique.
- Étant donné n points dans le plan : $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$.
- Trouvez une droite $y = ax + b$ qui minimise la somme des erreurs quadratiques :

$$SSE = \sum_{i=1}^n (y_i - ax_i - b)^2$$

Solution. Calcul \Rightarrow L'erreur minimale est obtenue lorsque

$$a = \frac{n \sum_i x_i y_i - (\sum_i x_i)(\sum_i y_i)}{n \sum_i x_i^2 - (\sum_i x_i)^2}, b = \frac{\sum_i y_i - a \sum_i x_i}{n}$$

Segmentation aux moindres carrés

- Les points se trouvent approximativement sur une séquence de plusieurs segments de droite.
- Étant donné n points dans le plan $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$ avec $x_1 < x_2 < \dots < x_n$, trouver une séquence de droites qui minimise $f(x)$.

Q. Quel est le choix raisonnable pour $f(x)$ afin d'équilibrer précision et parcimonie ?

bon ajustement

nombre de droites

Segmentation aux moindres carrés

- Les points se trouvent approximativement sur une séquence de plusieurs segments de droite.
- Étant donné n points dans le plan $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$ avec $x_1 < x_2 < \dots < x_n$, trouver une séquence de droites qui minimise
 - la somme des sommes des erreurs quadratiques E dans chaque segment
 - le nombre de droites L

Fonction de compromis : $E + c L$, pour une constante $c > 0$.

Programmation Dynamique : Choix multiple

Notation.

- $OPT(j)$ = coût minimum pour les points p_1, p_{i+1}, \dots, p_j .
- $e(i, j)$ = somme minimale des carrés pour les points p_i, p_{i+1}, \dots, p_j .

Pour calculer $OPT(j)$:

- Le dernier segment utilise des points p_i, p_{i+1}, \dots, p_j pour un certain i .
- Coût = $e(i, j) + c + OPT(i-1)$.

$$OPT(j) = \begin{cases} 0 & \text{if } j=0 \\ \min_{1 \leq i \leq j} \{ e(i, j) + c + OPT(i-1) \} & \text{otherwise} \end{cases}$$

Segmentation aux moindres carrés : Algorithme

```
INPUT: n, p1, ..., pN, c

Segmented-Least-Squares () {
 M[0] = 0
 for j = 1 to n
 for i = 1 to j
 compute the least square error eij for
 the segment pi, ..., pj

 for j = 1 to n
 M[j] = min1 ≤ i ≤ j (eij + c + M[i-1])

 return M[n]
}
```

Temps de calcul. $O(n^3)$.

- Bottleneck = computing $e(i, j)$ for $O(n^2)$ pairs, $O(n)$ per pair using previous formula.

Programmation dynamique

Conclusion :

- Technique algorithmique permettant de parcourir efficacement un ensemble de solutions (partielles) parmi laquelle se trouve in fine une solution optimale.
- Parfois gourmande en place mémoire
- Autres exemples : alignement de séquences, sac-à-dos, planification, tomographie, ...
- Pourquoi le nom 'programmation dynamique' ?

Programmation dynamique

"Where did the name, dynamic programming, come from? The 1950s were not good years for mathematical research. We had a very interesting gentleman in Washington named Wilson. He was Secretary of Defense, and he actually had a pathological fear and hatred of the word research. [...] You can imagine how he felt, then, about the term mathematical. Hence, I felt I had to do something to shield Wilson [...] from the fact that I was really doing mathematics [...].

What title, what name, could I choose? In the first place I was interested in planning, in decision making, in thinking. But planning, is not a good word for various reasons. I decided therefore to use the word "programming".

I wanted to get across the idea that this was dynamic, this was multistage, this was time-varying.

I thought, lets kill two birds with one stone. Lets take a word that has an absolutely precise meaning, namely dynamic, in the classical physical sense. It also has a very interesting property as an adjective, and that is it's impossible to use the word dynamic in a pejorative sense. Try thinking of some combination that will possibly give it a pejorative meaning. It's impossible.

Thus, I thought dynamic programming was a good name. It was something not even a Congressman could object to. So I used it as an umbrella for my activities. »

Bellman, Eye of the Hurricane: An Autobiography (1984).