

Ch.09 동적 프로그래밍

학습목표

- ✓ 동적 프로그래밍이 무엇인지 이해한다.
- ✓ 어떤 특성을 가진 문제가 동적 프로그래밍의 적용 대상인지 감지할 수 있도록 한다.
- ✓ 기본적인 몇 가지 문제를 동적 프로그래밍으로 해결할 수 있도록 한다.

■ 재귀적 해법

- 큰 문제에 닮음꼴의 작은 문제가 깃든다
 - 잘쓰면 보약, 잘못쓰면 맹독
 - 관계 중심으로 파악함으로써 문제를 간명하게 볼 수 있다
 - 재귀적 해법을 사용하면 심한 중복 호출이 일어나는 경우가 있다

재귀적 해법의 빛과 그림자

■ 재귀적 해법이 바람직한 예

- 퀸 정렬, 병합 정렬 등의 정렬 알고리즘
- 계승(factorial) 구하기
- 그래프의 DFS
- ...

■ 재귀적 해법이 치명적인 예

- 피보나치수 구하기
- 행렬 곱셈 최적 순서 구하기
- ...

어떤 문제를 동적 프로그래밍으로 푸는가

■ 피보나치수 구하기

- 아주 간단한 문제지만 동적 프로그래밍의 동기와 구현이 다 포함되어 있다

$$f(n) = f(n-1) + f(n-2)$$

$$f(1) = f(2) = 1$$

- 재귀

알고리즘 9-1

피보나치 수(재귀)

```
fib(n):
 if (n=1 or n=2) return 1
 else return (fib(n-1)+fib(n-2))
```

✓ 낭비적인 중복 호출이 어마어마하다

어떤 문제를 동적 프로그래밍으로 푸는가

■ 피보나치수 구하기(재귀)


표 9-1 $\text{fib}()$ 에서 문제 크기가 커짐에 따라 중복 호출이 증가하는 모습

수행되는 $\text{fib}()$	$\text{fib}(2)$ 의 중복 호출 횟수
$\text{fib}(3)$	1
$\text{fib}(4)$	2
$\text{fib}(5)$	3
$\text{fib}(6)$	5
$\text{fib}(7)$	8
$\text{fib}(8)$	13
$\text{fib}(9)$	21
$\text{fib}(10)$	34

어떤 문제를 동적 프로그래밍으로 푸는가

- 재귀적 $\text{fib}(100)$ 은 얼마나 걸릴까?

내 데스크 탑 PC: Pentium 3GHz

$\text{fib}(50)$ – 36초

$\text{fib}(66)$ – 하루 정도

$\text{fib}(100)$ – 3만5천년 정도

$\text{fib}(136)$ – 1조년 초과

지수함수적 중복 호출로 인해 이런 치명적인 비효율이 발생한다

어떤 문제를 동적 프로그래밍으로 푸는가


그림 9-2 재귀와 동적 프로그래밍

어떤 문제를 동적 프로그래밍으로 푸는가

■ 피보나치수 구하기(DP)

알고리즘 9-2

피보나치 수(동적 프로그래밍 1)

fibonacci(n):

```
f[1] ← f[2] ← 1  
for i ← 3 to n  
 f[i] ← f[i-1] + f[i-2]  
return f[n]
```

알고리즘 9-3

피보나치 수(동적 프로그래밍 2)

▷ 배열 $f[]$ 의 모든 원소는 0으로 초기화되어 있다.

▷ $f[i]$ 값이 0이면 $\text{fib}(i)$ 가 아직 한 번도 수행되지 않았음을 의미한다.

fib(n):

```
❶ if ( $f[n] \neq 0$ ) return  $f[n]$ 
else  
 if ( $n = 1$  or  $n = 2$ )  $f[n] \leftarrow 1$ 
 else  $f[n] \leftarrow \text{fib}(n-1) + \text{fib}(n-2)$ 
 return  $f[n]$ 
```

어떤 문제를 동적 프로그래밍으로 푸는가

■ 동적 프로그래밍의 적용 요건

- 최적 부분 구조를 이룬다.
- 재귀적으로 구현했을 때 중복 호출로 심각한 비효율이 발생한다.

행렬 경로 문제

■ 행렬 경로 문제

- 양수 원소들로 구성된 $n \times n$ 행렬이 주어지고, 행렬의 좌상단에서 시작하여 우하단까지 이동한다.

■ 이동 규칙

- 오른쪽이나 아래쪽으로만 이동할 수 있다.
- 왼쪽, 위쪽, 대각선 이동은 허용하지 않는다.

■ 목표

- 행렬의 좌상단에서 시작하여 우하단까지 이동하되, 방문한 칸에 있는 수들을 더한 값이 최소화되도록 한다.

행렬 경로 문제

■ 불법 이동의 예

6	7	12	5
5	3	11	18
7	17	3	3
8	10	14	9

(a) 불법 이동(상향)

6	7	12	5
5	3	11	18
7	17	3	3
8	10	14	9

(b) 불법 이동(좌향)

그림 9-3 허용되지 않는 이동과 허용되는 이동의 예

행렬 경로 문제

■ 유효 이동의 예

6	7	12	5
5	3	11	18
7	17	3	3
8	10	14	9

(c) 유효한 이동


6	7	12	5
5	3	11	18
7	17	3	3
8	10	14	9

(d) 유효한 이동

그림 9-3 허용되지 않는 이동과 허용되는 이동의 예

행렬 경로 문제

$$c_{ij} = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ m_{ij} + \max \{c_{i,j-1}, c_{i-1,j}\} & \text{otherwise} \end{cases}$$


✓ There are just two immediately previous slot to (i, j)

행렬 경로 문제(재귀)

알고리즘 9-4


행렬 경로 문제(재귀)

matrixPath(i, j):

▷ (i, j) 에 이르는 최고 점수

if ($i=0$ or $j=0$) return 0

else return (m_{ij} + (max(matrixPath($i-1, j$), matrixPath($i, j-1$))))


행렬 경로 문제(재귀)


표 9-2 matrixPath()에서 문제 크기가 커짐에 따라 중복 호출이 증가하는 모습

수행되는 matrixPath()	matrixPath(2, 1)의 중복 호출 횟수
matrixPath(2, 2)	1
matrixPath(3, 3)	3
matrixPath(4, 4)	10
matrixPath(5, 5)	35
matrixPath(6, 6)	126
matrixPath(7, 7)	462
matrixPath(8, 8)	1,716
matrixPath(9, 9)	6,435

그림 9-8 nebbule(5, 1)을 수행하는 과정의 재귀적 호출 관계를 나타내는 트리

행렬 경로 문제(DP)

알고리즘 9-5

행렬 경로 문제(동적 프로그래밍)

matrixPath(n):

▷ (n, n) 에 이르는 최고 점수

 for $i \leftarrow 0$ to n

$c[i, 0] \leftarrow 0$

 for $j \leftarrow 1$ to n


$c[0, j] \leftarrow 0$

① { for $i \leftarrow 1$ to n
 for $j \leftarrow 1$ to n
 ② $c[i, j] \leftarrow m_{ij} + \max(c[i-1, j], c[i, j-1])$

 return $c[n, n]$

$$c_{ij} = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ m_{ij} + \max\{c_{i,j-1}, c_{i-1,j}\} & \text{otherwise} \end{cases}$$

수행 시간: $\Theta(n^2)$


돌 놓기 문제

■ 돌 놓기 문제

- $3 \times N$ 테이블의 각 칸에 양 또는 음의 정수가 기록되어 있다.

■ 제한 조건

- 가로나 세로로 인접한 두 칸에 동시에 돌이 놓일 수 없다.
- 각 열에는 적어도 하나 이상의 돌을 놓는다.

■ 목표

- 돌이 놓인 자리에 있는 수의 합을 최대가 되도록 조약돌을 놓는다.

돌 놓기 문제

6	7	12	-5	5	3	11	3
-8	10	14	9	7	13	8	5
11	12	7	4	8	-2	9	4

(a) 문제의 예

6	7	12	-5	5	3	11	3
-8	10	14	9	7	13	8	5
11	12	7	4	8	-2	9	4

(b) 합법적인 예

6	7	12	-5	5	3	11	3
-8	10	14	9	7	13	8	5
11	12	7	4	8	-2	9	4

(c) 합법적이지 않은 예

그림 9-5 돌 놓기 문제의 예와 돌을 놓은 예

돌 놓기 문제

패턴 1

	6	7	12	-5	5	3	11	3
	-8	10	14	9	7	13	8	5
	11	12	7	4	8	-2	9	4

패턴 2

	6	7	12	-5	5	3	11	3
	-8	10	14	9	7	13	8	5
	11	12	7	4	8	-2	9	4

패턴 3

	6	7	12	-5	5	3	11	3
	-8	10	14	9	7	13	8	5
	11	12	7	4	8	-2	9	4


패턴 4

	6	7	12	-5	5	3	11	3
	-8	10	14	9	7	13	8	5
	11	12	7	4	8	-2	9	4


그림 9–6 임의의 열에 놓을 수 있는 네 가지 패턴 예

돌 놓기 문제


패턴 1:


패턴 3:


패턴 2:


패턴 4:


그림 9-7 서로 양립할 수 있는 패턴들

돌 놓기 문제(재귀)

알고리즘 9-6

돌 놓기 문제(재귀)

pebble(i, p):

▷ i 열이 패턴 p 로 놓일 때 최고 점수

▷ w_{ip} : i 열이 패턴 p 로 놓일 때 i 열에 돌이 놓인 곳의 점수 합, $p \in \{1, 2, 3, 4\}$

if ($i=1$) **return** $w[1, p]$

else

$max \leftarrow -\infty$

for $q \leftarrow 1$ to 4

if (패턴 q 가 패턴 p 와 양립)

$tmp \leftarrow \text{pebble}(i-1, q)$

if ($tmp > max$) $max \leftarrow tmp$

return ($max + w_{ip}$)

돌 놓기 문제


그림 9-8 pebble(5, 1)을 수행하는 과정의 재귀적 호출 관계를 나타내는 트리

표 9-3 pebble()에서 문제의 크기에 따라 중복 호출의 비율이 증가하는 모습

문제의 크기(n)	부분 문제의 총수	함수 pebble()의 총 호출 횟수
1	4	4
2	8	12
3	12	30
4	16	68
5	20	152
6	24	332
7	28	726

돌 놓기 문제(DP)

■ DP의 요건 만족

- 최적 부분구조
 - pebble(i, .)에 pebble(i-1, .)이 포함됨
 - 즉, 큰 문제의 최적 솔루션에 작은 문제의 최적 솔루션이 포함됨
- 재귀호출시 중복
 - 재귀적 알고리즘에 중복 호출 심함

돌 놓기 문제(DP)

알고리즘 9-7

돌 놓기 문제(동적 프로그래밍)

pebble(n):

▷ n 열까지 돌을 놓을 때 최고 점수

```
for  $p \leftarrow 1$  to 4  
 $peb[1, p] \leftarrow w[1, p]$ 
① {  
 for  $i \leftarrow 2$  to  $n$ 
 for  $p \leftarrow 1$  to 4  
 $peb[i, p] \leftarrow \max_{p \text{와 양립하는 } q} \{peb[i-1, q]\} + w_{ip}$ 
 return  $\max_{p=1, 2, 3, 4} \{peb[n, p]\}$ 
```

돌 놓기 문제(DP)

```
pebble( $n$ ):  
 for  $p \leftarrow 1$  to 4  
 peb[1,  $p$ ]  $\leftarrow w[1, p]$ 
 for  $i \leftarrow 2$  to  $n$ 
 for  $p \leftarrow 1$  to 4  
 peb[ $i$ ,  $p$ ]  $\leftarrow \max \{ \text{peb}[i-1, q] + w[i, p] \}$ 
 q compatible to p  
 return  $\max_{p=1,2,3,4} \{ \text{peb}[n, p] \}$ 
```

at most 4 iterations

ignore

at most n iterations

at most 3 cases

✓Complexity: $\Theta(n)$

$$n * 4 * 3 = \Theta(n)$$

돌 놓기 문제(DP)

pebble(n)

for $p \leftarrow 1$ **to** 4

$\text{peb}[1, p] \leftarrow \text{w}[1, p]$

for $i \leftarrow 2$ **to** n

for $p \leftarrow 1$ **to** 4

$$① \quad \text{peb}[i, p] \leftarrow \max_{q \text{ compatible to } p} \{\text{peb}[i-1, q]\} + w[i, p]$$

```
return max{ peb[n, p] }
```

- ✓ Line ①이 수행되는 총 횟수가 시간을 결정한다
 - ✓ Complexity: $\Theta(n)$

행렬 곱셈 순서 문제

■ 행렬 A, B, C

- (AB)C = A(BC)

■ 예: A:10 x 100, B:100 x 5, C:5 x 50

- (AB)C: $10 \times 100 \times 5 + 10 \times 5 \times 50 = 7,500$ 번의 곱셈 필요
- A(BC): $100 \times 5 \times 50 + 10 \times 100 \times 50 = 75,000$ 번의 곱셈 필요

■ $A_1A_2A_3\dots A_n$ 을 곱하는 최적의 순서는?

- 총 $n-1$ 회의 행렬 곱셈을 어떤 순서로 할 것인가?

행렬 곱셈 순서 문제(재귀)

■ 마지막 행렬 곱셈이 수행되는 상황

- $n-1$ 가지 가능성

$$A_1 (A_2 \cdots A_n)$$

$$(A_1 A_2) (A_3 \cdots A_n)$$

$$(A_1 A_2 A_3) (A_4 \cdots A_n)$$

...

$$(A_1 \cdots A_{n-2}) (A_{n-1} A_n)$$

$$(A_1 \cdots A_{n-1}) A_n$$


- 어느 경우가 가장 매력적인가?

행렬 곱셈 순서 문제(재귀)

- C_{ij} : the minimal cost to compute $A_i \dots A_j$

$$C_{ij} = \begin{cases} 0 & \text{if } i = j \\ \min_{i \leq k \leq j-1} \underbrace{\{C_{ik} + C_{k+1,j} + p_{i-1}p_k p_j\}}_{\text{cost of subproblem}} & \text{if } i < j \end{cases}$$

General form: $(A_i \dots A_k) (A_{k+1} \dots A_j)$


행렬 곱셈 순서 문제(재귀)

알고리즘 9-8

행렬 곱셈 순서 문제(재귀)

```
rMatrixChain ( $i, j$ ): ▷ 행렬곱  $A_i \cdots A_j$ 을 구하는 최소 비용을 구한다.  
 if ( $i=j$ ) return 0 ▷ 행렬이 하나뿐인 경우의 비용은 0  
 $min \leftarrow \infty$ 
 for  $k \leftarrow i$  to  $j-1$ 
 ①  $q \leftarrow rMatrixChain (i, k) + rMatrixChain (k+1, j) + p_{i-1}p_kp_j$ 
 if ( $q < min$ )  $min \leftarrow q$ 
 return  $min$ 
```

✓ 엄청나게 많은 중복 호출

행렬 곱셈 순서 문제(DP)

알고리즘 9-9

행렬 곱셈 순서 문제(동적 프로그래밍)

matrixChain(n):

 for $i \leftarrow 1$ to n

$m[i, i] \leftarrow 0$ ▷ 행렬이 하나뿐인 경우의 비용은 0

 for $r \leftarrow 1$ to $n-1$ ▷ r : 문제의 크기를 결정하는 변수, 문제의 크기 = $r+1$

 for $i \leftarrow 1$ to $n-r$ ①

$j \leftarrow i+r$


$m[i, j] \leftarrow \min_{i < k < j-1} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\}$

 return $m[1, n]$


✓ 수행 시간: $\Theta(n^3)$

행렬 곱셈 순서 문제(DP)

[알고리즘 9-9]의 ①


행렬 곱셈 순서 문제(DP)


행렬 곱셈 순서 문제(DP)

NOTE_ 알고리즘 rMatrixChain()의 수행 시간

[알고리즘 9-8]의 rMatrixChain() 알고리즘의 수행 시간은 ❶이 속한 for 루프가 좌우한다. 따라서 총 수행 시간은 ❶이 for 루프 안의 한 장소인 ❶을 지나가는 총 횟수를 기준으로 삼을 수 있다. rMatrixChain()에서 곱하고자 하는 행렬의 총수가 n 일 때 ❶을 지나가는 총 횟수는 다음과 같다.

$$\begin{aligned} P(n) &= \begin{cases} 0 & \text{if } n = 1 \\ \sum_{k=1}^{n-1} (P(k) + P(n-k) + 1) & \text{if } n > 1 \end{cases} \\ &= \begin{cases} 0 & \text{if } n = 1 \\ 2 \sum_{k=2}^{n-1} P(k) + n - 1 & \text{if } n > 1 \quad \leftarrow P(1) = 0 \end{cases} \end{aligned}$$

$P(n) \geq c2^n$ 임을 증명해보자.

$$\begin{aligned} P(n) &= 2 \sum_{k=2}^{n-1} P(k) + n - 1 \\ &\geq 2 \sum_{k=2}^{n-1} c2^k + n - 1 \quad \leftarrow \text{귀납적 가정 이용} \\ &= 2c(2^n - 4) + n - 1 \\ &= 2c2^n - 8c + n - 1 \\ &\geq c2^n \end{aligned}$$

$c = \frac{1}{4}$ 이면 2 이상의 모든 n 에 대해 성립한다. 따라서 알고리즘 rMatrixChain은 n 에 대해 지수 함수적으로 증가 한다. 즉, 수행 시간은 $\Omega(2^n)$ 이다. 매우 비효율적인 알고리즘임을 알 수 있다.

최장 공통 부분 순서(LCS) 문제

■ 최장 공통 부분 순서(LCS) 문제

- 두 문자열에 공통적으로 들어있는 공통 부분순서 중 가장 긴 것을 찾는다.

■ 부분 순서의 예

- <bcd>는 문자열 <a**bc**bda**b**>의 부분 순서다.

■ 공통 부분 순서의 예

- <bca>는 문자열 <abc**bdab**>와 <**bd**caba>의 공통 부분 순서다.

최장 공통 부분 순서(LCS) 문제

■ 최적 부분 구조

- $x_m = y_n$ 이면 X_m 과 Y_n 의 LCS의 길이는 X_{m-1} 과 Y_{n-1} 의 LCS 길이보다 1이 크다. 즉, (m, n) 크기 문제의 해가 $(m-1, n-1)$ 문제의 해를 포함한다.
- $x_m \neq y_n$ 이면 X_m 과 Y_n 의 LCS 길이는 X_m 과 Y_{n-1} 의 LCS 길이와 X_{m-1} 과 Y_n 의 LCS 길이 중 큰 것과 같다. 즉, (m, n) 크기 문제의 해가 $(m, n-1)$ 크기 문제의 해와 $(m-1, n)$ 크기 문제의 해를 포함한다.

정리 9-1

$X_m = \langle x_1 x_2 \cdots x_m \rangle$ 과 $Y_n = \langle y_1 y_2 \cdots y_n \rangle$ 의 최장 공통 부분 순서 LCS의 길이가 k 라 하자. LCS는 하나 이상 있을 수 있는데 이 중 하나를 $Z_k = \langle z_1 z_2 \cdots z_k \rangle$ 라 하자.

- ❶ $x_m = y_n$ 이면, $z_k = x_m = y_n$ 이고 Z_{k-1} 은 X_{m-1} 과 Y_{n-1} 의 LCS다.
- ❷ $x_m \neq y_n$ 이고 $z_k \neq x_m$ 이면, Z_k 는 X_{m-1} 과 Y_n 의 LCS다.
- ❸ $x_m \neq y_n$ 이고 $z_k \neq y_n$ 이면, Z_k 는 X_m 과 Y_{n-1} 의 LCS다.

최장 공통 부분 순서(LCS) 문제(재귀)

알고리즘 9-10

최장 공통 부분 순서 길이(재귀)

LCS(m, n):

▷ 두 문자열 X_m 과 Y_n 의 LCS의 길이를 구한다.

```
if ( $m=0$  or  $n=0$ ) return 0
```

```
else if ( $x_m=y_n$ ) return LCS( $m-1, n-1$ )+1
```

```
else return max(LCS( $m-1, n$ ), LCS( $m, n-1$ ))
```

최장 공통 부분 순서(LCS) 문제(재귀)


그림 9-9 $\text{LCS}(3, 4)$ 를 수행하는 과정의 재귀적 호출 관계를 나타내는 트리

표 9-4 $\text{LCS}()$ 에서 문제 크기가 커짐에 따라 중복 호출이 증가하는 모습

수행되는 $\text{LCS}()$	$\text{LCS}(1, 1)$ 의 중복 호출 횟수
$\text{LCS}(2, 2)$	2
$\text{LCS}(2, 3)$	3
$\text{LCS}(3, 3)$	6
$\text{LCS}(3, 4)$	10
$\text{LCS}(4, 4)$	20
$\text{LCS}(4, 5)$	35
$\text{LCS}(5, 5)$	70
$\text{LCS}(5, 6)$	126
$\text{LCS}(6, 6)$	252
$\text{LCS}(6, 7)$	462
$\text{LCS}(7, 7)$	924

최장 공통 부분 순서(LCS) 문제(DP)

알고리즘 9-11

최장 공통 부분 순서 길이(동적 프로그래밍)

LCS(m, n):

▷ 두 문자열 X_m 과 Y_n 의 LCS 길이를 구한다.

 for $i \leftarrow 0$ to m

$C[i, 0] \leftarrow 0$

 for $j \leftarrow 0$ to n

$C[0, j] \leftarrow 0$

 ① for $i \leftarrow 1$ to m

 for $j \leftarrow 1$ to n

 if ($x_i = y_j$) $C[i, j] \leftarrow C[i-1, j-1] + 1$

 else $C[i, j] \leftarrow \max\{C[i-1, j], C[i, j-1]\}$

 return $C[m, n]$

✓ 수행 시간: $\Theta(mn)$

메모하기

■ 피보나치 수열

알고리즘 9-12

피보나치 수열(메모하기)

- ▷ 배열 $f[0...n-1]$ 의 모든 원소는 0으로 초기화되어 있다.
- ▷ $f[i]$ 값이 0이면 $\text{fib}(i)$ 가 아직 한 번도 수행되지 않았음을 의미한다.

$\text{fib}(n)$:

```
① if ( $f[n] \neq 0$ ) return  $f[n]$ 
else
 if ( $n = 1$  or  $n = 2$ )  $f[n] \leftarrow 1$ 
 else
 ②  $f[n] \leftarrow \text{fib}(n-1) + \text{fib}(n-2)$ 
return  $f[n]$ 
```

참고

[알고리즘 9-1]의 피보나치 수(재귀)

$\text{fib}(n)$:

```
if ( $n=1$  or  $n=2$ ) return 1
```

```
① else return ( $\text{fib}(n-1) + \text{fib}(n-2)$ )
```

메모하기

돌 놓기 문제

알고리즘 9-13 돌 놓기 문제(메모하기 1)

- ▷ 아래와 같이 초기화해놓고 시작한다.
- ▷ $peb[i, p] = -\infty$, $i=2, 3, \dots, n$, $p=1, 2, 3, 4$
- ▷ $peb[1, p] = w_{1p}$, $p=1, 2, 3, 4$

pebble(i, p):

```
① if ( $peb[i, p] \neq -\infty$ ) return  $peb[i, p]$ 
else
 $max \leftarrow -\infty$ 
 for every pattern  $q$  compatible to pattern  $p$ 
 $tmp \leftarrow \text{pebble}(i-1, q)$ 
 if ( $tmp > max$ )  $max \leftarrow tmp$ 
 ②  $peb[i, p] \leftarrow max + w_{ip}$ 
return  $peb[i, p]$ 
```

참고

[알고리즘 9-6]의 돌 놓기 문제(재귀)

pebble(i, p):

```
▷  $i$ 열이 패턴  $p$ 로 놓일 때 최고 점수
▷  $w_{ip}$ :  $i$ 열이 패턴  $p$ 로 놓일 때  $i$ 열에 돌이 놓인 곳의 점수 합,  $p \in \{1, 2, 3, 4\}$ 
 if ( $i=1$ ) return  $w[1, p]$ 
 else
 $max \leftarrow -\infty$ 
 for  $q \leftarrow 1$  to 4
 if (패턴  $q$ 가 패턴  $p$ 와 양립)
 $tmp \leftarrow \text{pebble}(i-1, q)$ 
 if ( $tmp > max$ )  $max \leftarrow tmp$ 
 return ( $max + w_{ip}$ )
```

메모하기

■ 행렬 곱셈 순서 문제

알고리즘 9-15

행렬 곱셈 순서 문제(메모하기)

rMatrixChain (i, j): \triangleright 행렬곱 $A_i \cdots A_j$ 를 구하는 최소 비용을 구한다.

① if ($m[i, j] = \infty$)
 if ($i = j$) $m[i, j] = 0$ \triangleright 행렬이 하나뿐인 경우의 비용은 0
 else
 for $k \leftarrow i$ to $j-1$
 $q \leftarrow rMatrixChain(i, k) + rMatrixChain(k+1, j) + p_{i-1}p_kp_j$
 if ($q < m[i, j]$) $m[i, j] \leftarrow q$
② return $m[i, j]$

참고

[알고리즘 9-8]의 행렬 곱셈 순서 문제(재귀)

rMatrixChain (i, j): \triangleright 행렬곱 $A_i \cdots A_j$ 을 구하는 최소 비용을 구한다.
 if ($i = j$) return 0 \triangleright 행렬이 하나뿐인 경우의 비용은 0
 $min \leftarrow \infty$
 for $k \leftarrow i$ to $j-1$
 $q \leftarrow rMatrixChain(i, k) + rMatrixChain(k+1, j) + p_{i-1}p_kp_j$
 if ($q < min$) $min \leftarrow q$
 return min