Dynamic Programming I

Michael Tsai 2013/10/3

台大資訊鐵條回收公司

- 回收鐵條, 依長度算錢.
- 假設你有一條很長的鐵條, 長度為n (n為正整數)
- 可以把長鐵條砍成長度為整數的短鐵條
- 請問如何砍才能夠用這條鐵條換到最多錢?

價目表

長度	1	2	3	4	5	6	7	8	9	10
價錢	1	5	8	9	10	17	17	20	24	30

長度為4的鐵條

長度為n的鐵條

- 長度為n的鐵條, 共有幾種要檢查的?
- 每一整數的地方都可以選擇要切,或不切
- 共有n-1個"缺口"
- $\circ \Theta(2^{n-1})$

┃口吐白沫...

長度為n的鐵條

- 讓情況變少種一點
- 如果我們規定鐵條只能越砍越大或一樣, 則需要 檢查的不同方式可用partition function來表示
- 大約為 $\frac{e^{\pi\sqrt{\frac{2n}{3}}}}{4n\sqrt{3}}$ 種

○ 仍然為指數(比任何n的多項式都長得快)

定義一些符號

- $\circ r_n$: 長度為n的鐵條的最高賣價(最佳化砍法)
- ○如果長度為n的鐵條最佳化砍法把鐵條砍成k段
- $n = i_1 + i_2 + \cdots + i_k$
- $o r_n = p_{i_1} + p_{i_2} + \dots + p_{i_k}$

類divide-and-conquer思維

- "我請我的遞迴朋友們來解大小較小但同樣的問題"
- "假設我知道比較小的問題答案,如何得出這個問題的答案?"

$$r_i$$
=?

$$r_n = \max(p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, \dots, r_{n-1} + r_1)$$

不砍刀

這一刀砍在左邊數過來第i個

最後再看哪個砍法為可得到最大值即為解.

Optimal Substructure

 Optimal solutions to a problem incorporate optimal solutions to related subproblems, which we may solve independently.

 $r_{i}=?$

$$r_n = \max(p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, \dots, r_{n-1} + r_1)$$

稍微調整一下

● 把subproblem數目變少一點

這一段砍下來就不再砍 成更小的了(拿去賣)

這一段是subprogram, 找遞迴朋友去解

 p_i

 r_i =?

$$r_n = \max_{1 \le i \le n} (p_i + r_{n-i})$$

Cut-Rod v0.1 alpha

```
Cut_Rod(p,n)
if n==0
 return 0
```

 $d=-\infty$

for i=1 to n

 $q=max(q, p[i]+Cut_Rod(p,n-i))$

return q

/町物窓・1かロングエチ/100千)

通過了試驗!:D

《試驗:你的程式已執行完畢。

通過了試驗!:D

次試驗:你的程式當掉了!>"< 原因:執行時間或記憶體用量超過限制

過試驗。:(

essboard filling上傳的第 18 次答案得到了 9 分。

to the list

猜猜看,她會喜歡嗎?

n每增加1, 時間大約x2

Recursion tree

同樣的事情做那麼多遍...浪費時間!

遞迴式又來拉~

- ot T(0) = 1
- $T(n) = 1 + \sum_{j=0}^{n-1} T(j)$
- 結果:
- $T(n) = 2^n$ (如我們所料)
- <Homework when you have time> :P
- Exercise 15.1-1

假如我們有點記性的話...

- 空間換取時間
- 做過的事情就不要再做
- "記得結果"就好: 填表與查表
- Dynamic programming: 這裡的 programming指填表, 不是寫程式
- ○當
 - 所有不同的subprogram數目是 polynomial, 及
 - 解掉subprogram的時間也是 polynomial,

dynamic programming方法可以在 polynomial time內完成

Dynamic programming的做法

- Top-down with memoization
 - 還是用遞迴的方式來做
 - 但是每次做之前就先檢查是不是做過一樣的
 - 如果沒做過就遞迴下去, 但是要記錄結果
 - 如果做過就用查表取得之前的結果
- Bottom-up method
 - 把所有的subprogram從小排到大
 - 然後從小排到大來解
 - 解一個subproblem時候,所有它所需要的 subsubproblem都已經被解完了
- ○請問哪一個快?
- 課本p.365有答案.

p: 價目表 n: 鐵條長度

Cut-Rod v0.1 beta (Top-down)

```
Memoized_Cut_Rod(p,n)
let r[0..n] be a new array
for i=0 to n
 r[i]=-∞
return Memoized_Cut_Rod_Aux(p,n,r)
```

return q

```
Memoized_Cut_Rod_Aux(p,n,r) p: 價目表 n: 鐵條長度 if r[n] \ge 0 return r[n] if n==0 q=0 else q=-\infty for i=1 to n q=max(q,p[i]+Memoized_Cut_Rod_Aux(p,n-i,r)) r[n]=q
```

Cut-Rod v0.1 gamma (Bottom-up)


```
Bottom Up Cut Rod(p,n)
let r[0..n] be a new array
r[0]=0
for j=1 to n
 d=-\infty
 for i=1 to j
 q=max(q,p[i]+r[j-i])
 r[j]=q
return r[n]
```

 $\Theta(n^2)$

Subproblem graphs

Subproblem x必須要考慮subproblem之 optimal solution → <x,y> directed edge

Bottom-up method: Reverse Topological Sort

Top-down method: Depth First Search

Subproblem graphs

- Subproblem graph的大小讓我們可以估計 dynamic programming演算法的執行時間
- 大小?
- G = (V, E). 我們指|E|和|V|.
- |E|=有幾個要解的subproblem (因為有記結果, 所以一個subproblem只要做一次)
- |V|=每個subproblem需要幾個比它小的 subproblem的結果
- 大致的估計: 和|E|和|V|成線性

最後的小問題

- 剛剛的程式只把可以拿多少錢算出來
- 沒有真的印出要怎麼切
- 如何解決?
- 用另外一個陣列(大小 $\Theta(n)$)紀錄optimal solution 應該切的大小.
- 最後依序印出結果即可.
- 課本p. 369有解答.

連串矩陣相乘問題

題目: 求 $A_1A_2 ... A_n$ 矩陣相乘之解.

- Matrix multiplication is associative.
- \circ (((A₁A₂)A₃)A₄)
- \circ $((A_1(A_2A_3))A_4)$
- $((A_1A_2)(A_3A_4))$
- $(A_1((A_2A_3)A_4))$
- $(A_1(A_2(A_3A_4)))$
- 以上算出來答案都一樣

連串矩陣相乘問題

 $\begin{bmatrix} \mathsf{q} & & & \mathsf{r} \\ A & \mathsf{q} & & B \end{bmatrix}$

Matrix-Multiply(A,B) if A.columns != B.rows error "incompatible dimensions" else let C be a new A.rows x B.cols matrix for i=1 to A.rows for j=1 to B.cols $c_{ij}=0$ for k=1 to A.cols $c_{ij}=c_{ij}+a_{ik}\cdot b_{kj}$

return C

主要花費時間在這邊!

共花費pqr次乘法的時間

看一個例子

- $((A_1A_2)A_3)$ 花費之乘法數目= $10 \times 100 \times 5 + 10 \times 5 \times 50 = 7500$
- $(A_1(A_2A_3))$ 花費之乘法數目= $100 \times 5 \times 50 + 10 \times 100 \times 50 = 75000$
- 差十倍!!

連串矩陣相乘問題-正式版

- 給一連串的矩陣 $\langle A_1, A_2, ..., A_n \rangle$, 其中矩陣 A_i 的大小為 $p_{i-1} \times p_i$ (i = 1, 2, ..., n), 找出一種乘法可以使計算時的乘法數目最少
- 沒有真的要算結果, 而只是找出能最快算出結果 的方法.
- 因為算"怎麼算比較快"多花的時間, 比"用爛方 法直接算"多花的時間少很多

暴力法有多暴力

- 全部到底有幾種算法呢?
- 用遞迴定義:

$$P(n) = \begin{cases} 1 & \text{if } n = 1, \\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{if } n \ge 2. \end{cases}$$

假設先這樣分: $(A_1A_2...A_k)(A_{k+1}A_{k+2}...A_n)$

 \circ (n)之解為Catalan numbers, $\Omega\left(\frac{4^n}{\frac{3}{n^{\frac{3}{2}}}}\right)$, or is also $\Omega(2^n)$

所以不耍暴力了.

- o 使用dynamic programming
- 正規步驟:
- 1. 找出最佳解的"結構"
- 2. 使用遞迴來定義最佳解的花費
- 3. 計算最佳解的花費
- 4. 使用已經計算的資訊來構築最佳解

找出最佳解的"結構"

 $i \leq j$

在k切一刀

 $A_i A_{i+1} \dots A_k$

 $A_{k+1}A_{k+2} \dots A_j$

 $i \le k < j$

- 總花費= A_i ... A_k 的花費+ A_{k+1} ... A_j 的花費+把 A_i ... A_k 和 A_{k+1} ... A_j 乘起來的花費
- 最佳解的結構: 假設有 $A_i ... A_j$ 的最佳解, 此一方法為在k切一刀. 則在此 $A_i ... A_j$ 最佳解中, $A_i ... A_k$ 的相乘方法一定是 $A_i ... A_k$ 的最佳相乘方法
- 假設 A_i ... A_k 不是最佳解,則我們可以在 A_i ... A_j 中把 A_i ... A_k 換成 更好的方法,則可以找到一個更好的 A_i ... A_j 的相乘方法→矛盾.
- 子問題的最佳解可以導出大問題的最佳解!
- 最後結論: 分成兩個子問題, 並嘗試所有可以切分的地方(k值)

使用遞迴來定義最佳解的花費

- 遞迴定義:使用子問題最佳解的cost來定義大問題最佳解的cost
- 定義: m[i,j] 為 A_i ... A_j 所需花的最少乘法數
- $\circ A_{i..k}A_{k+1..j}$ 所花乘法數= $p_{i-1}p_kp_j$

$$A_{j}.\mathsf{cols} = p_{j}$$
 $A_{k}.\mathsf{rows} = p_{i-1}$
 $A_{i..k}$
 $A_{k+1..j}$
 $A_{k+1..j}$

使用遞迴來定義最佳解的花費

- 但是我們不知道最佳解中的k的值
- 因此我們必須找所有k = i, i + 1, ..., j 1
- 最後版本:

$$m[i,j] = \begin{cases} 0 & \text{if } i = j, \\ \min_{i \le k < j} \{m[i,k] + m[k+1,j] + p_{i-1}p_kp_j\} & \text{if } i < j. \end{cases}$$

- o 純recursive解法: exponential time
- 使用前面教的Bottom-up填表方法:每個不同的 subprogram僅需解1次
- 有幾個不同的問題?
- 1 ≤ i ≤ j ≤ n, 幾個i和j的組合?

• 答案:
$$\binom{n}{2} + n = \Theta(n^2)$$

 $i \neq j$ $i = j$

○ 如何決定填表的順序呢? (這次有i,j兩個變數)

$$m[i,j] = \begin{cases} 0 & \text{if } i = j, \\ \min_{i \le k < j} \{m[i,k] + m[k+1,j] + p_{i-1}p_kp_j\} & \text{if } i < j. \end{cases}$$
 $k-i+1$ 個矩陣相乘 $j-k$ 個矩陣相乘

都小於
$$j - i + 1$$
個

我們可以把j-i+1(也就是要相乘的matrix個數) 當作problem size的定義

```
n=p.length-1
let m[1...n, 1...n] and s[1...n-1, 2...n] be new
tables
m[i, i] = 0
 大problem的解只會用到小problem的解.因此慢慢往上長.
for l=2 to n
 for i=1 to n-l+1
 把同樣problem size的所有i,j組合都依序做過
 j = i + 1 - 1
 m[i,j] = \infty
 for k=i to j-1 | 使用遞迴式找出最佳切點k
 q=m[i,k]+m[k+1,j]+p_{i-1}p_kp_i
 if q<m[i,j]
 m[i,j]=q
 s[i,j]=k
 \Theta(n^3)
```

return m and s

● 用一個例子來trace code比較快

Matrix	A_1	A_2	A_3	A_4	A_5	A_6
Dimension	30 X 35	35 X 15	15 X 5	5 X 10	10 X 20	20 X 25

使用已經計算的資訊來構築最佳解

- 前面只印出了花費, 不是真正的解
- 怎麼乘才是最後的解
- ●使用s陣列的資訊

使用已經計算的資訊來構築最佳解

```
Print-Optimal-Parens(s,i,j)
if i==j
 print A<sub>i</sub>
else
 print "("
 Print-Optimal-Parens(s,i,s[i,j])
 Print-Optimal-Parens(s,s[i,j]+1,j)
 print ")"
```

看了兩個例子以後...

- 問: 一個問題要有什麼要件才能使用dynamic programming?
- 答:
- Optimal substructure
- 2. Overlapping Subproblems

什麼是Optimal substructure?

- Definition: A problem exhibits optimal substructure if an optimal solution to the problem contains within it optimal solutions to subproblems.
- 怎麼尋找optimal substructure呢?

怎麼尋找optimal substructure呢?

- 重得到問題的解答有許多選擇(砍在哪邊, 切在哪邊), 而做這個選擇之後, 我們有一些subproblem要解決.
- 2. 我們假設對於一個問題,我們可以找到那個選擇
- 知道這個選擇以後,我們找出哪個subproblem可以被拿來應用,及剩下的問題(沒有對應到subproblem的)怎麼解決
- 4. 證明大問題的最佳解中可以直接應用(剪下貼上)子問題的最佳解.

Optimal substructure越簡單越好

versus

這一段砍下來就不再砍 成更小的了(拿去賣)

這一段是subproblem, 找遞迴朋友去解

 p_i

 r_i =?

Optimal substructure越簡單越好

假設把問題定義成 $A_1 \dots A_i$ 就好(少一個變數)

 $1 \le j$

在k切一刀

 $A_1A_{i+1} \dots A_k$

 $A_{k+1}A_{k+2} \dots A_j$

此為一個子問題

 $1 \le k < j$

此不為一個子問題!

除非k一直都是j-1, 否則...

Optimal substructure的變化

- 1. 原始問題的最佳解用了多少個子問題
- 大問題有多少選擇(選擇用不同的子問題們來 獲得最佳解)

大略來說,以上兩者決定dynamic programming algorithm的執行時間.

(之前說的Subproblem graphs是另外一種算法)

	多少個子問題	有多少選擇	執行時間
鐵條資源回收	$\Theta(n)$	n	$O(n^2)$
連串矩陣相乘	$\Theta(n^2)$	n-1	$O(n^3)$