Es aplicada típicamente a problemas de optimización, donde puede haber muchas soluciones, cada una tiene un valor asociado y prentendemos obtener la solución con valor óptimo. Al igual que "dividir y conquistar", el problema es dividido en subproblemas de tamanños menores que son más fáciles de resolver. Una vez resueltos estos subproblemas, se combinan las soluciones obtenidas para generar la solución del problemas original.

Principio de optimalidad:

Un problema de optimización satisface el principio de **optimalidad de Bellman** si en una sucesión óptima de decisiones o elecciones, cada subsucesión es a su vez óptima. Es decir, si miramos una subsolución de la solución óptima, debe ser solución del subproblema asociado a esa subsolución.

Ejemplos donde se cumple o no el principio de optimalidad

► Camino mínimo

Ejemplos donde se cumple o no el principio de optimalidad

- ▶ Camino mínimo
- Camino máximo

Programación Dinámica: ejemplos

- ▶ Coeficientes binomiales $\binom{n}{k}$
- ► Producto de matrices
- Subsecuencia creciente máxima
- Comparación de secuencias de ADN
- etc.

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

Función recursiva ("dividir y conquistar") complejidad

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

- Función recursiva ("dividir y conquistar")
 complejidad
 Ω((ⁿ_k))
- Programación dinámica.
 La misma función recursiva pero SIN repetir los calculos.

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

- Función recursiva ("dividir y conquistar") complejidad Ω(())
- Programación dinámica.
 La misma función recursiva pero SIN repetir los calculos.
- Hay que guardar toda la matriz ? cuánta memoria requiere ? qué complejidad tiene ?

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

- Función recursiva ("dividir y conquistar") complejidad Ω((n/k))
- Programación dinámica.
 La misma función recursiva pero SIN repetir los calculos.
- Hay que guardar toda la matriz ? cuánta memoria requiere ? qué complejidad tiene ?
- ▶ Complejidad O(nk)

$$M = M_1 \times M_2 \times \dots M_n$$

Debido a la propiedad asociativa del producto de matrices, puede hacer la multiplicación de muchas formas. Queremos determinar la que minimiza el número de operaciones necesarias. Por ejemplo: las dimensiones de A es de 13×5 , B de 5×89 , C de 89×3 y D de 3×34 . Tenemos

$$M = M_1 \times M_2 \times \dots M_n$$

Debido a la propiedad asociativa del producto de matrices, puede hacer la multiplicación de muchas formas. Queremos determinar la que minimiza el número de operaciones necesarias. Por ejemplo: las dimensiones de A es de 13×5 , B de 5×89 , C de 89×3 y D de 3×34 . Tenemos

► ((AB)C)D requiere 10582 multiplicaciones.

$$M = M_1 \times M_2 \times \dots M_n$$

Debido a la propiedad asociativa del producto de matrices, puede hacer la multiplicación de muchas formas. Queremos determinar la que minimiza el número de operaciones necesarias. Por ejemplo: las dimensiones de A es de 13×5 , B de 5×89 , C de 89×3 y D de 3×34 . Tenemos

• ((AB)C)D requiere 10582 multiplicaciones. 13*5*89+13*89*3+13*3*34=5785+3471+1326

$$M = M_1 \times M_2 \times \dots M_n$$

Debido a la propiedad asociativa del producto de matrices, puede hacer la multiplicación de muchas formas. Queremos determinar la que minimiza el número de operaciones necesarias. Por ejemplo: las dimensiones de A es de 13×5 , B de 5×89 , C de 89×3 y D de 3×34 . Tenemos

- ((AB)C)D requiere 10582 multiplicaciones. 13 * 5 * 89 + 13 * 89 * 3 + 13 * 3 * 34 = 5785 + 3471 + 1326
- ightharpoonup (AB)(CD) requiere 54201 multiplicaciones.

$$M = M_1 \times M_2 \times \dots M_n$$

Debido a la propiedad asociativa del producto de matrices, puede hacer la multiplicación de muchas formas. Queremos determinar la que minimiza el número de operaciones necesarias. Por ejemplo: las dimensiones de A es de 13×5 , B de 5×89 , C de 89×3 y D de 3×34 . Tenemos

- ((AB)C)D requiere 10582 multiplicaciones. 13 * 5 * 89 + 13 * 89 * 3 + 13 * 3 * 34 = 5785 + 3471 + 1326
- ► (AB)(CD) requiere 54201 multiplicaciones. 13 * 5 * 89 + 89 * 3 * 34 + 13 * 89 * 34 = 5785 + 9078 + 39338
- \blacktriangleright (A(BC))D requiere 2856 multiplicaciones.
- ▶ A((BC)D) requiere 4055 multiplicaciones.
- ► A(B(CD)) requiere 26418 multiplicaciones.

$$M = M_1 \times M_2 \times \dots M_n$$

$$(A(BC))D$$

$$M = M_1 \times M_2 \times \dots M_n$$

$$(A(BC))D$$

(**A(BC)**) *D*

► El subproblema es: multiplicar las matrices ABC de la mejor manera posible.

$$M = M_1 \times M_2 \times \dots M_n$$

$$(A(BC))D$$

(**A**(**BC**)) *D*

- ► El subproblema es: multiplicar las matrices ABC de la mejor manera posible.
- Subsolución ?:

$$M = M_1 \times M_2 \times \dots M_n$$

$$(A(BC))D$$

(**A**(**BC**)) *D*

- El subproblema es: multiplicar las matrices ABC de la mejor manera posible.
- ▶ Subsolución ?: (A(BC)). Es óptima para el subproblema?

$$M = M_1 \times M_2 \times \dots M_n$$

$$(A(BC))D$$

(**A**(**BC**)) *D*

- El subproblema es: multiplicar las matrices ABC de la mejor manera posible.
- ▶ Subsolución ?: (A(BC)). Es óptima para el subproblema?
- Vale el principio de optimalidad?

▶ Sea T(i) la cantidad de formas de poner los paréntesis en el lado derecho y T(n-i) en el lado izquierdo. Entonces para cada i hay T(i)T(n-i) formas de poner los paréntesis para toda la expresión

▶ Sea T(i) la cantidad de formas de poner los paréntesis en el lado derecho y T(n-i) en el lado izquierdo. Entonces para cada i hay T(i)T(n-i) formas de poner los paréntesis para toda la expresión

 $\triangleright \omega (4^n/n).$

- Sea T(i) la cantidad de formas de poner los paréntesis en el lado derecho y T(n-i) en el lado izquierdo. Entonces para cada i hay T(i)T(n-i) formas de poner los paréntesis para toda la expresión
- $\triangleright \omega (4^n/n).$
- ► Sea $M = ((M_1M_2)((M_3M_4)(M_5\cdots M_i)))(M_{i+1}M_{i+2}(\cdots M_n))$

- Sea T(i) la cantidad de formas de poner los paréntesis en el lado derecho y T(n-i) en el lado izquierdo. Entonces para cada i hay T(i)T(n-i) formas de poner los paréntesis para toda la expresión
- $\triangleright \omega (4^n/n).$
- ► Sea $M = ((M_1M_2)((M_3M_4)(M_5 \cdots M_i)))(M_{i+1}M_{i+2}(\cdots M_n))$
- ► Sea $M = ((M_1 M_2)((M_3 M_4)(M_5 \cdots M_i)))(M_{i+1} M_{i+2}(\cdots M_n))$

- Sea T(i) la cantidad de formas de poner los paréntesis en el lado derecho y T(n-i) en el lado izquierdo. Entonces para cada i hay T(i)T(n-i) formas de poner los paréntesis para toda la expresión
- $\triangleright \omega (4^n/n).$
- ► Sea $M = ((M_1M_2)((M_3M_4)(M_5 \cdots M_i)))(M_{i+1}M_{i+2}(\cdots M_n))$
- ► Sea $M = ((M_1 M_2)((M_3 M_4)(M_5 \cdots M_i)))(M_{i+1} M_{i+2}(\cdots M_n))$
- Función:
- ▶ m_{ij} es la cantidad mínima de multiplicaciones necesaria para calcular $M_iM_{i+1}M_{i+2}\cdots M_j$.

Suponemos que las dimensiones de la matriz M_i están dadas por un vector d_i , $0 \le i \le n$, donde la matriz M_i tiene d_{i-1} filas y d_i columnas.

Funcion de prog. dinámica:

Suponemos que las dimensiones de la matriz M_i están dadas por un vector d_i , $0 \le i \le n$, donde la matriz M_i tiene d_{i-1} filas y d_i columnas.

- ► Funcion de prog. dinámica:
- $lackbox{ Para cada } 2 \leq s \leq n-1$, para i=1,2,n-s

$$m_{i \ i+s} = \\ = min_{i < k < i+s-1} \left\{ m_{ik} + m_{(k+1)(i+s)} + d_{i-1} \times d_k \times d_{i+s} \right\}$$

Suponemos que las dimensiones de la matriz M_i están dadas por un vector d_i , $0 \le i \le n$, donde la matriz M_i tiene d_{i-1} filas y d_i columnas.

- Funcion de prog. dinámica:
- ▶ Para cada $2 \le s \le n-1$, para i = 1, 2, n-s
- m_{i} $_{i+s} =$
- $= min_{i < k < i+s-1} \{ m_{ik} + m_{(k+1)(i+s)} + d_{i-1} \times d_k \times d_{i+s} \}$
- ► La solucion al problema es: m_{1n}

Suponemos que las dimensiones de la matriz M_i están dadas por un vector d_i , $0 \le i \le n$, donde la matriz M_i tiene d_{i-1} filas y d_i columnas.

- Funcion de prog. dinámica:
- ▶ Para cada $2 \le s \le n-1$, para i = 1, 2, n-s
- m_{i} $_{i+s} =$
- $= min_{i < k < i+s-1} \{ m_{ik} + m_{(k+1)(i+s)} + d_{i-1} \times d_k \times d_{i+s} \}$
- ► La solucion al problema es: m_{1n}

► Llenado de la matriz:

- ▶ Llenado de la matriz: Por cada diagonal s, s = 0, ..., n 1 $m_{ii}=0$, (s=0), Para $i=1\cdots n$
- $m_{i,i+1}$, (s = 1) $i = 1 \cdots n 1$

► Complejidad:

- ▶ Llenado de la matriz: Por cada diagonal s, s = 0, ..., n 1 $m_{ii}=0$, (s=0), Para $i=1\cdots n$ $m_{i,i+1}$, (s = 1) $i = 1 \cdots n - 1$
- \triangleright Complejidad: en cada diagonal s hay que calcular n-selementos y para cada uno de ellos hay que elegir entre s
- posibilidades, entonces la cantidad de operaciones del

 $n^2(n-1)/2 - n(n-1)(2n-1)/6 = (n^3-n)/6$

algoritmo es del orden de: $\sum (n-s)s = n\sum s - \sum s^2 =$

Es decir, $O(n^3)$

Determinar la subsecuencia creciente más larga de una sucesión de números.

▶ Ejemplo: $S = \{9, 5, 2, 8, 7, 9, 3, 1, 6, 4\}$

Determinar la subsecuencia creciente más larga de una sucesión de números.

- ► Ejemplo: $S = \{9, 5, 2, 8, 7, 9, 3, 1, 6, 4\}$
- ▶ Las subsecuencias más largas son $\{2,3,4\}$ o $\{2,3,6\}$ $\{5,7,9\}$

Determinar la subsecuencia creciente más larga de una sucesión de números.

- ► Ejemplo: $S = \{9, 5, 2, 8, 7, 9, 3, 1, 6, 4\}$
- ▶ Las subsecuencias más largas son $\{2,3,4\}$ o $\{2,3,6\}$ $\{5,7,9\}$
- Vale el ppio de optimalidad?

▶ Para construir un algoritmo de programación dinámica definimos otro problema relacionado:

 $l_i =$ longitud de la secuencia creciente mas larga que termina con s_i

- Para construir un algoritmo de programación dinámica definimos otro problema relacionado:
 I_i = longitud de la secuencia creciente mas larga que termina con s_i
- ► Función:

$$I_0=0$$
 $I_i=\max_{j\leq i-1}\{I_j+1\}$ para los j tales que $s_j\leq s_{i-1}$

Solución: Máximo l_i

Subsecuencia creciente más larga

Demostremos que esa funcion calcula efectivamente lo que queremos:

 L_i : longitud de la secuencia creciente más larga que termina con s_i p_i = predecesor de s_i en la secuencia creciente más larga que termina con s_i Queromos ver que $L_i = l_i$

Queremos ver que $L_i = I_i$

Subsecuencia creciente más larga

► Complejidad temporal y espacial

Subsecuencia creciente más larga

- Complejidad temporal y espacial
- Como hacemos para tener tambien la sucesión y no solo la longitud?.

- Supongamos que tenemos dos secuencias de ADN GACGGATTAG y GATCGGAATAG Queremos decidir si son parecidas o no.
- Para qué se usa esto?

- Supongamos que tenemos dos secuencias de ADN GACGGATTAG y GATCGGAATAG Queremos decidir si son parecidas o no.
- Para qué se usa esto?
- Alineamiento

GA- CGGATTAG GATCGGAATAG

 Objetivo: construir un algoritmo que determine la mejor alineación global entre dos secuencias (que pueden tener distinta longitud).

- Asignamos valores a las coincidencias, a las diferencias y a los gaps.
- Ejemplo

GA -CGGATTAG

GATCGGAATAG

- Asignamos valores a las coincidencias, a las diferencias y a los gaps.
- Ejemplo

- ▶ coincidencia = +1 diferencia = -1 gap = -2
- ▶ Puntaje(T, S) = $91 + 1 \times (-1) + 1 \times (-2) = 6$

► Principio de optimalidad ?

► Principio de optimalidad ?

► GACGGATTAG - XXXXXXXXX

Principio de optimalidad ?

- GACGGATTAG -XXXXXXXXXXX
- GACGGATTAGXXXXXXXXXX -

- Principio de optimalidad ?
 - ► GACGGATTAG XXXXXXXXX
 - GACGGATTAGXXXXXXXXXX -
 - ► GACGGATTAG GACGGATTAG XXXXXXXXX X o XXXXXXXXXG

- ▶ Se quiere alinear las secuencias *S* y *T*.
- Sea n el tamao de S y m el de T.
 ----n
 ---- m
- ▶ F(i,j): mejor similitud entre las subsecuencias S[1...i] y T[1...j]. Sol: F(n,m)

$$F(i,j) =$$

- $F(i,j) = Max \begin{cases} F(i,j-1) + p_g \\ F(i-1,j) + p_g \\ F(i-1,j-1) + p_d \end{cases} (o F(i-1,j-1) + p_c)$
- Donde, p_g, p_c, p_d son los puntos por Gap, coicidencia, y diferencia, resp.

- $F(i,j) = Max \begin{cases} F(i,j-1) + p_g \\ F(i-1,j) + p_g \\ F(i-1,j-1) + p_d \end{cases} (o F(i-1,j-1) + p_c)$
- ▶ Donde, p_g, p_c, p_d son los puntos por Gap, coicidencia, y diferencia, resp.
- Llenado de la matriz: Una matriz de (n+1) imes (m+1) $F(i,0) = p_g imes i$ $F(0,j) = p_g imes j$

- Rearmar la solución
- Complejidad Temporal:

- Rearmar la solución
- ► Complejidad Temporal: O(mn) en armar la matriz O(m+n) en buscar en la matriz (recorrer la secuencia resultante, que a lo sumo tiene n+m elementos).
- Complejidad Espacial: O(mn) por el espacio necesario para la matriz

▶ Problema M(n, k): Sea k un entero, y n items, cada uno de peso p_i . Encontrar un subconjunto de items tal que su peso sume exáctamente k, si existe. Es decir, $\sum_i p_i x_i$, $x_i \in \{0, 1\}$

► Principio de optimalidad:

▶ Problema M(n, k): Sea k un entero, y n items, cada uno de peso p_i . Encontrar un subconjunto de items tal que su peso sume exáctamente k, si existe.

Es decir, $\sum_{j} p_j x_j$, $x_j \in \{0, 1\}$

Principio de optimalidad: dada una solución del problema, $a_{i_1}, \cdots a_{i_s}$ entonces $a_{i_1}, \ldots a_{i_{s-1}}$

▶ P(i,j): Vale 1 si existe una solución entre los primeros i elementos, que sumen j y 0 en caso contrario

- ▶ P(i,j): Vale 1 si existe una solución entre los primeros i elementos, que sumen j y 0 en caso contrario
- ► Función: $M(i,j) = Max\{M(i-1,j), M(i-1,j-a_i)\}$

- ▶ P(i,j): Vale 1 si existe una solución entre los primeros i elementos, que sumen j y 0 en caso contrario
- ► Función: $M(i,j) = Max\{M(i-1,j), M(i-1,j-a_i)\}$
- ► Llenado de la matriz

- ▶ P(i,j): Vale 1 si existe una solución entre los primeros i elementos, que sumen j y 0 en caso contrario
- ► Función: $M(i,j) = Max\{M(i-1,j), M(i-1,j-a_i)\}$
- ► Llenado de la matriz $M(1,j) = \{a_1 = j\}$ $M(i,1) = Max\{M(i-1,1), \{a_i = 1\}\}$

- ▶ P(i,j): Vale 1 si existe una solución entre los primeros i elementos, que sumen j y 0 en caso contrario
- ► Función: $M(i,j) = Max\{M(i-1,j), M(i-1,j-a_i)\}$
- ► Llenado de la matriz $M(1,j) = \{a_1 = j\}$ $M(i,1) = Max\{M(i-1,1), \{a_i = 1\}\}$
- Complejidad

► Ejercicio: Pensar un algoritmo de programacion dinamica con ideas similares a este para el problema de la mochila mas general: