U

Нижегородский государственный университет им. Н.И. Лобачевского

Факультет Вычислительной математики и кибернетики Кафедра математического обеспечения ЭВМ

Динамическое программирование. Примеры применения

Решетников А. Н. Коченков А. В. Пиров Д. М. Рябоконь Д. А.

Содержание

- > Понятие динамического программирования
 - > Концепция и историческая справка
 - > Основные этапы решения задачи
 - > Классификация
 - > Уравнение Беллмана
- > Классические залачи
 - > Наибольшая общая подпоследовательность
 - > Наибольшая возрастающая подпоследовательность
 - > Задача о редакционном расстоянии
 - > Порядок перемножения матриц
 - > Задача о коммивояжере
 - > Наибольшее независимое множество вершин в дереве
- > Задача о кратчайших путях
 - Постановка
 - > Алгоритм Форда-Беллмана
 - > Алгоритм Флойда-Уоршелла
 - > Алгоритм Дейкстры
- > Особенности реализаций алгоритмов
- > Проведение и результаты вычислительных экспериментов
- > Литература


Понятие динамического программирования

- Динамическое программирование (dynamic programming) способ решения сложных задач путём разбиения их на более простые подзадачи
- Главное условие применимости оптимальная подструктура
 решаемой задачи (простейший пример вычисление факториала)
- Как правило, решаемая задача содержит в себе большое количество перекрывающихся подзадач

Пример (числа Фибоначчи): $F_1 = 1, F_2 = 1, F_3 = F_1 + F_2, F_4 = F_2 + F_3, ...$ (вычисление F_2 — перекрывающаяся подзадача)


Историческая справка

- > Впервые введено в 1940-х годах Р. Беллманом (Richard Ernest Bellman)
- ➤ Первоначально использовалось в значении «системный анализ», «инжиниринг», признано IEEE (*Institute of Electrical and Electronics Engineers*)
- > В 1953 году получило уточнение до современного


Основные этапы решения задачи

- > Разбиение задачи на подзадачи меньшего размера
- Нахождение оптимального решения подзадач рекурсивно,
 проделывая аналогичную последовательность действий
- Использование полученного решения подзадач для конструирования решения исходной задачи


Динамическое программирование – классификация

- **Нисходящее:** задача разбивается на подзадачи меньшего размера, они решаются, и затем комбинируются для решения исходной задачи
- Восходящее: все подзадачи, которые впоследствии понадобятся для решения исходной задачи, просчитываются заранее и затем используются для построения решения исходной задачи

Восходящее ДП лучше нисходящего в смысле размера необходимого стека и количества вызовов функций.


Динамическое программирование – уравнение Беллмана

S — текущее состояние управляемой системы (процесса)

 $W_i = f_i(S, x_i)$ — функция выигрыша/стоимости при использовании управления x_i на $\emph{\textbf{\emph{i}}}$ -м шаге $S' = \varphi_i(S, x_i)$ — следующее состояние, в которое переходит система

под воздействием управления x_i

Принцип оптимальности (Р. Беллман):

Каково бы ни было состояние системы S перед очередным шагом, надо выбрать управление на этом шаге так, чтобы выигрыш на данном шаге плюс оптимальный выигрыш на всех последующих шагах был максимальным.

$$W_i(S) = \max_{x_i} / \min_{x_i} \{ f_i(S, x_i) + W_{i+1}(\varphi_i(S, x_i)) \}$$
 — основное уравнение

динамического программирования (уравнение Беллмана)


Динамическое программирование – примеры задач

- > Наибольшая общая подпоследовательность
- > Наибольшая увеличивающаяся подпоследовательность
- > Задача о редакционном расстоянии
- > Порядок перемножения матриц
- > Задача о коммивояжере
- > Наибольшее независимое множество вершин дерева
- > Задача о кратчайших путях


Пример 1 – Наибольшая общая подпоследовательность...

Постановка задачи

- Дано: последовательность элементов некоего множества и 2
 выделенных в ней подпоследовательности
- **Найти:** общую для выделенных подпоследовательностей подпоследовательность максимальной длины
- Пример: последовательность A, B, C, B, D, C, B, A
 A, B, C, B и D, C, B, A подпоследовательности
 C, B наибольшая общая подпоследовательность


Пример 1 – Наибольшая общая подпоследовательность...

Полный перебор:

В общем случае – не лучше чем $O(2^n)$ (n – длина исходной последовательности)

Динамическое программирование:

 n_1, n_2 — длины выделенных подпоследовательностей в исходной последовательности

 $f(n_1, n_2)$ — длина наибольшей общей подпоследовательности

Уравнение Беллмана:

$$f(n_1, n_2) = \begin{cases} 0, n_1 \cdot n_2 = 0; \\ f(n_1 - 1, n_2 - 1) + 1, s[n_1] = s[n_2]; \\ \max(f(n_1 - 1, n_2), f(n_1, n_2 - 1)), s[n_1] \neq s[n_2] \end{cases}$$

Трудоёмкость: $O(n_1 \cdot n_2)$

	1	A	В	C	В
-	0	0	0	0	0
D	0	← 0	← 0	← 0	← 0
С	0	← 0	← 0	5 1	← 1
В	0	← 0	^ \ 1	← 1	^ 2
A	0	5 1	← 1	← 1	† 2


Пример 2 – Наибольшая возрастающая подпоследовательность...

- > Задача о наибольшей возрастающей последовательности (longest increasing subsequence problem): по заданной последовательности найти её возрастающую подпоследовательность максимальной длины.
- **Пример:** дана последовательность 5, 2, 8, 6, 3, 6, 9, 7

Строим граф следующего вида:

$$(i, j) \in E \leftrightarrow x_i < x_j$$


Е – множество рёбер графа

Длина наибольшего пути – длина искомой подпоследовательности.


Пример 2 — Наибольшая возрастающая подпоследовательность...

L(j) – длина наибольшей подпоследовательности, заканчивающейся на j-м элементе

Уравнение Беллмана: $L(j) = 1 + \max\{L(1), L(2), ..., L(j-1)\}$

Алгоритм: for (j = 1; j <= n; j++)
$$L(j) \leftarrow 1 + \max \left\{ L(i) \middle| (i,j) \in E \right\}$$
 return $\max_{1 \le j \le n} L(j)$

Зависимость между подзадачами (для рассматриваемого примера):


Время работы: $O(n^2)$

Пример 3 – Задача о стоимости редактирования...

Задача о стоимости редактирования (edit distance problem): найти минимальное количество вставок, удалений и замен букв, необходимых для того, чтобы из одного входного слова получить другое (по-другому – расстояние Левенштейна).

Пример:

Е	X	Р	0	Ν	Е	Ν	_	Т	I	Α	L
_	_	Р	0	L	Υ	Ν	0	M	ı	Α	L

Стоимость редактирования равна 6


Пример 3 – Задача о стоимости редактирования...

Применение динамического программирования

- \mathbf{x} [1..m] входное слово длины m, \mathbf{y} [1..n] входное слово длины n, \mathbf{E} (m, n) стоимость редактирования
- Подзадача: E(i, j) редактирование префикса слова х длины i и префикса слова у длины j
- > Уравнение Беллмана:

$$E(i, j) = max\{1+E(i-1, j), 1+E(i, j-1), |i-j|+E(i-1, j-1)\}$$

> Значения E(i, j) образуют вспомогательную таблицу для построения общего решения


Пример 3 – Задача о стоимости редактирования...

Алгоритм:

```
for (i = 0; I <= m; i++) E(i, 0) = i;
for (j = 0; j <= n; j++) E(0, j) = j;
for (i = 1; i <= m; i++)
  for (j = 1; j <= n; j++)
 E(i, j) = min{E(i-1, j)+1, E(I, j-1)+1, |i-j|+E(i-1, j-1)}
return E(m, n)</pre>
```

Трудоёмкость: $O(m \cdot n)$


- **Пример.** Пусть нужно вычислить произведение матриц A, B, C, D размера $50 \times 20, 20 \times 1, 1 \times 10, 10 \times 100$ соответственно.
- > Порядок умножения матриц не влияет на результат.
- Он, однако, может повлиять на время, необходимое для перемножения.
- ightharpoonup Простое перемножение матриц размеров $m \times n$ и $n \times p$ требует $O(m \cdot n \cdot p)$ умножений.

Порядок	Количество умножений
A ((B C) D)	120 000
(A (B C) D)	60 000
(A B) (C D)	7 000


Порядки перемножения матриц можно представлять бинарными деревьями:


Количество таких деревьев с ростом числа сомножителей растёт экспоненциально.


- > У оптимального порядкового дерева поддеревья также оптимальны
- ightharpoonup Подзадача: вычисление произведения вида $A_i imes A_{i+1} imes ... imes A_{j-1} imes A_j$
- > Уравнение Беллмана:

$$C(i, j) = \begin{cases} \min_{i \le k < j} \{C(i, k) + C(k+1, j) + m_{i-1} m_k m_j\}, i < j; \\ 0, i = j \end{cases}$$

 $C(i,\,j)$ – минимальное число скалярных умножений, необходимых для вычисления произведения $A_i \times A_{i+1} \times \ldots \times A_{j-1} \times A_j$

 $m_{i-1}m_{k}m_{j}$ – количество умножений для вычисления произведения матриц

$$A_{\!\scriptscriptstyle i} \times A_{\!\scriptscriptstyle i+1} \times \ldots \times A_{\!\scriptscriptstyle k} \quad \text{ if } \quad A_{\!\scriptscriptstyle k+1} \times A_{\!\scriptscriptstyle k+2} \times \ldots \times A_{\!\scriptscriptstyle j}$$


Алгоритм:

```
for (i=1; i <= n; ++i) C(i, i)=0;

for (s=1; s <= n-1; ++s)

for (i=1; i <= n-s; ++i)

{

j=i+s;

C(i,j)=\min_{i\leq k< j} \left\{ C(i,k) + C(k+1,j) + m_{i-1}m_km_j \right\}

}

return C(1,n)
```

Трудоёмкость: $O(n^3)$ (n – общее число матриц-сомножителей)


Пример 5 – Задача о коммивояжере...

- > Задача о коммивояжере (traveling salesman problem) по заданному полному взвешенному графу найти гамильтонов цикл минимальной стоимости
- ightharpoonup Количество различных циклов равно (n-1)! (n-число вершин)
- **Подзадача** начальная часть цикла
- Начальная часть определяется её последней вершиной и множеством внутренних вершин
- ightharpoonup C(S, j) длина кратчайшего пути, начинающегося в вершине 1, заканчивающегося в вершине j и проходящего ровно по разу все вершины множества $S \subseteq \{1, 2, ..., n\}$


Пример 5 – Задача о коммивояжере...

Алгоритм:

```
C(\{1\},1)=0
for (s=2; s \le n; ++s)
 for S \subseteq \{1,2,\ldots,n\} takes, uto |S| = s is 1 \in S
 C(S,1)=\infty
 for j \in S, j \neq 1
 C(S, j) = \min_{i \in S, i \neq j} \{C(S \setminus \{j\}, i) + d_{ij}\}
 d_{ii} – вес ребра (i, j)
return \min_{i} \{ C(\{1, ..., n\}, j) + d_{j1} \}
Трудоёмкость: O(n^2 2^n)
```


Пример 6 – Наибольшее независимое множество вершин дерева...

- > Задача о наибольшем независимом множестве (independent set problem): по заданному графу найти подмножество попарно не соединенных ребрами вершин максимального размера.
- ▶ В общем случае задача NP-трудная, но если входной граф является деревом, то может быть решена за линейное время.
- > I(u) мощность наибольшего независимого множества в поддереве с корнем u
- > Уравнение Беллмана: $I(u) = \max \left(1 + \sum_{(u,v) \in E} I(v), \sum_{d(u,v) = 2} I(v) \right)$


Задача о кратчайших путях – описание...

Пусть G = (V, E) – ориентированный взвешенный граф с выделенной вершинойистоком s. Найти кратчайшие пути от истока s до всех других вершин графа G.

Любая часть кратчайшего пути сама есть кратчайший путь. Это позволяет для решения задачи применить динамическое программирование.

Лемма 1. Пусть G = (V, E) – взвешенный ориентированный граф с весовой функцией $w: E \to R^+$. Если $p = (v_1, v_2, ..., v_k)$ – кратчайший путь из v_1 в v_k и $1 \le i \le j \le k$, то $p_{ij} = (v_i, v_{i+1}, ..., v_j)$ есть кратчайший путь из v_i в v_j .

Следствие. Рассмотрим кратчайший путь р из s в v. Пусть $u \to v$ – последнее ребро этого пути. Тогда d(s, v) = d(s, u) + w(u, v).

d(u, v) – величина кратчайшего пути между вершинами и и v

Лемма 2. Пусть G = (V, E) – взвешенный ориентированный граф с весовой функцией $w: E \to R^+$. Пусть $s \in V$. Тогда для всякого ребра $(u, v) \in E$ имеет место неравенство:

$$d(s, v) \le d(s, u) + w(u, v)$$


Задача о кратчайших путях – алгоритм Форда-Беллмана...

Строим матрицу $A \in \mathbb{R}^{n \times m}$ (m – число рёбер, n – число вершин).

 A_{ij} — длина кратчайшего пути из начальной вершины в вершину i, содержащего не более j рёбер

Алгоритм:

for
$$v \in V$$
 do $d[v] \leftarrow +\infty$ V — множество вершин графа, E — множество его рёбер, for $i \leftarrow 1$ to $|V|$ — 1 do for $(u,v) \in E$ w — весовая функция, заданная на ребрах графа, if $d[v] > d[u] + w(u,v)$ then $d[v] \leftarrow d[u] + w(u,v)$ начальной вершины до всех остальных return d

Алгоритм может работать и с отрицательными весами рёбер.


Задача о кратчайших путях — алгоритм Форда-Беллмана...

Вместо массива d можно хранить всю матрицу A, но это требует $O(V|^2)$ памяти. Зато при этом можно вычислить и сами кратчайшие пути, а не только их длины. Для этого можно использовать матрицу предков P.

Если элемент A_{ij} содержит длину кратчайшего пути из s в i, содержащего j рёбер, то P_{ij} содержит предыдущую вершину до i в одном из таких кратчайших путей (возможно, нескольких).

Модификация алгоритма Форда-Беллмана:

```
for v \in V

for i \leftarrow 0 to |V| - 1 do A_{vi} \leftarrow +\infty

A_{s0} \leftarrow 0

for i \leftarrow 1 to |V| - 1 do

for (u,v) \in E if A_{vi} > A_{u,i-1} + w(u,v) then \begin{cases} A_{vi} \leftarrow A_{u,i-1} + w(u,v) \end{cases}
```


Восстановление кратчайшего пути до заданной вершины:

```
while j > 0
\begin{cases} i \leftarrow P_{ij} \\ p[j] \leftarrow i \\ j \leftarrow j - 1 \end{cases}
\}
return p
```


Задача о кратчайших путях – алгоритм Форда-Беллмана...

Пример:


Вершина 4 – исток

Node	0	1	2	3	4	5
Cost					0	

Трудоёмкость: $O(n^2)$ для 1 стартовой вершины


Задача о кратчайших путях – алгоритм Флойда-Уоршелла...

В результате работы алгоритма должна быть получена матрица кратчайших путей D[1..N,1..N], в которой D[i, j] — кратчайшее расстояние от вершины с номером i до вершины с номером j.

Обозначим матрицу кратчайших путей, содержащих в качестве промежуточных вершины из подмножества [1 . .m] множества V через D^m . Тогда справедливо следующее соотношение:

$$D^{m+1}[i,j] = \min(D^m[i,j], D^m[m+1,j])$$

Т. е., если кратчайшее расстояние от і до ј содержит вершину m+1, то его можно разбить на 2 части: от і до (m+1) и (m+1) до ј, а дальше вычислять по вышеприведённой рекуррентной формуле.

Изначальные кратчайшие расстояния D^0 соответствуют матрице смежности.

Неотрицательность рёбер не обязательна.


Задача о кратчайших путях – алгоритм Флойда-Уоршелла...

Алгоритм очень легок в реализации:

```
for (int k = 0; k < n; ++k)
for (int i = 0; i < n; ++i)
for (int j = 0; j < n; ++j)
if (D[i][j] > D[i][k] + D[k][j])
D[i][j] = D[i][k] + D[k][j];
```

По полученной матрице кратчайших путей D можно узнать стоимость пути из любой вершины графа в любую другую.

Для реконструкции путей может быть использована матрица предков P, вычисляемая вместе с матрицей D.


$$P^0[i,j]=i$$

$$P^{(k+1)}[i,j] = \begin{cases} P^{(k)}[i,j], ecnu \ D^{(k)}[i,j] \le D^{(k)}[i,k] + D^{(k)}[k,j] \\ P^{(k)}[k,j], ecnu \ D^{(k)}[i,j] > D^{(k)}[i,k] + D^{(k)}[k,j] \end{cases}$$


Задача о кратчайших путях – алгоритм Флойда-Уоршелла...

Пример:


Асимптотическая трудоёмкость алгоритма – $O(n^3)$


Задача о кратчайших путях – алгоритм Дейкстры...

Описание алгоритма

- Каждой вершине из множества V ставится в соответствие метка наименьшее расстояние от неё до стартовой вершины. Алгоритм работает пошагово на каждом шаге он «посещает» одну вершину и пытается уменьшать метки. Работа алгоритма завершается, когда все вершины посещены.
- Инициализация. Метка стартовой вершины полагается равной 0, метки остальных вершин бесконечности. Это отражает то, что расстояния от стартовой до других вершин пока неизвестны. Все вершины графа помечаются как непосещённые.


Задача о кратчайших путях – алгоритм Дейкстры...

Описание алгоритма


Шаг алгоритма. Если все вершины посещены, алгоритм завершается. В противном случае, из ещё не посещённых вершин выбирается вершина u, имеющая минимальную метку. Рассматриваем всевозможные маршруты, в которых и является предпоследним пунктом. Вершины, в которые ведут рёбра из u, назовем cocedями этой вершины. Для каждого соседа вершины u, кроме отмеченных как посещённые, рассмотрим новую длину пути, равную сумме значений текущей метки u и длины ребра, соединяющего u с этим соседом. Если полученное значение длины меньше значения метки соседа, заменим значение метки полученным значением длины. Рассмотрев всех соседей, пометим вершину и как посещенную и повторим шаг алгоритма.

Алгоритм работает только при неотрицательных весах рёбер.


Задача о кратчайших путях – алгоритм Дейкстры...

Пример:


Вершина 1 – исток

Трудоёмкость:

 $O(n^2)$ — для 1 вершины-источника при хранении расстояний до вершин в виде массива $O(|E| \cdot \log |V|)$ — в случае использования приоритетной очереди


Особенности реализаций алгоритмов

- **Все** 3 рассмотренных выше алгоритма поиска кратчайших путей были реализованы на языке С.
- У Исходный граф представляется матрицей смежности (adjacent matrix).
- \triangleright В программных реализациях матрица смежности исходного графа генерируется случайно для заданного числа вершин N и заданного зерна генерации seed, и хранится в формате **CRS** (*Compressed Row Storage*).
- > Генерация матрицы смежности базируется на генераторе случайных чисел rand() из библиотеки stdlib.h.
- > Средняя статистическая плотность генерируемой матрицы смежности равна 30% со статистической дисперсией 20%, то есть для графа с N вершинами число ребер будет примерно равно $(0.3\pm0.2)\cdot N^2$.
- Для всех рассмотренных алгоритмов используется один и тот же генератор матрицы смежности.
- \triangleright При одних и тех же параметрах N и seed реализованным генератором генерируется одна и та же матрица смежности. Поэтому при проведении различных экспериментов при заданном N используется одинаковый алгоритм (зависящий от N) вычисления зерна seed, чтобы получать одну и ту же матрицу смежности, определяющую исходный граф.


Проведение вычислительных экспериментов


 Алгоритмы Форда-Беллмана и Дейкстры в рамках одного эксперимента запускаются последовательно для каждой вершины-истока, в то время как алгоритм Флойда-Уоршелла сразу вычисляет матрицу расстояний между всеми парами вершин.

> Тестовая инфраструктура:

Процессор	Intel Core 2 Duo E8500 3.17 GHz		
Память	2Gb		
Операционная система	MS Windows XP SP3		
Среда разработки	MS VS 2008		


Результаты вычислительных экспериментов


Литература

- ▶ 1. Кормен Т., Лейзерсон Ч., Ривест Р., Штайн К. Алгоритмы. Построение и анализ. Москва, Санкт-Петербург, Киев, 2005. 1292 с.
- У 2. Кнут Д. Искусство программирования, том 1. Основные алгоритмы. М.: «Вильямс», 2006. – 720 с.
- > 3. Гасфилд Д. Строки, деревья и последовательности в алгоритмах. Информатика и вычислительная биология. − СПб.: Невский Диалект; БХВ-Петербург, 2003. − 654 с.
- 4. Седжвик Р. Фундаментальные алгоритмы на С++. Алгоритмы на графах. СПб.: ООО «ДиаСофтЮП», 2002. – 496 с.
- ▶ 5. Винокуров Н.А., Ворожцов А.В. Практика и теория программирования, Книга 2. М.: Физматкнига, 2008. 288 с.
- ▶ 6. Беллман Р. Динамическое программирование. М.: Изд-во иностранной литературы, 1960.
- > 7. Беллман Р., Дрейфус С. Прикладные задачи динамического программирования. М.: Наука, 1965.
- 8. Кузнецов Ю. Н. Математическое программирование. М.: Наука, 1976.
- ▶ 9. Лежнёв А. В. Динамическое программирование в экономических задачах. Учебное пособие. М., Издательство «БИНОМ», 2010.
- > 10. Н. П. Визгунов. Динамическое программирование в экономических задачах с применением системы SciLab. Н. Новгород: ННГУ, 2011.

Вопросы

???

