MC448 — Análise de Algoritmos I

Cid Carvalho de Souza Cândida Nunes da Silva Orlando Lee

22 de outubro de 2009

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Programação Dinâmica: Conceitos Básicos

- Tipicamente o paradigma de programação dinâmica aplica-se a problemas de otimização.
- Podemos utilizar programação dinâmica em problemas onde há:
 - Subestrutura Ótima: As soluções ótimas do problema incluem soluções ótimas de subproblemas.
 - Sobreposição de Subproblemas: O cálculo da solução através de recursão implica no recálculo de subproblemas.

Programação Dinâmica: Conceitos Básicos (Cont.)

Programação Dinâmica

- A técnica de programação dinâmica visa evitar o recálculo desnecessário das soluções dos subproblemas.
- Para isso, soluções de subproblemas são armazenadas em tabelas.
- Logo, para que o algoritmo de programação dinâmica seja eficiente, é preciso que o número total de subproblemas que devem ser resolvidos seja pequeno (polinomial no tamanho da entrada).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Multiplicação de Cadeias de Matrizes

Problema: Multiplicação de Matrizes

Calcular o número mínimo de operações de multiplicação (escalar) necessários para computar a matriz *M* dada por:

$$M = M_1 \times M_2 \times \ldots M_i \ldots \times M_n$$

onde M_i é uma matriz de b_{i-1} linhas e b_i colunas, para todo $i \in \{1, ..., n\}$.

- Matrizes são multiplicadas aos pares sempre. Então, é preciso encontrar uma parentização (agrupamento) ótimo para a cadeia de matrizes.
- Para calcular a matriz M' dada por M_i × M_{i+1} são necessárias b_{i-1} * b_i * b_{i+1} multiplicações entre os elementos de M_i e M_{i+1}.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Multiplicação de Cadeias de Matrizes (Cont.)

- Poderíamos calcular o número de multiplicações para todas as possíveis parentizações.
- O número de possíveis parentizações é dado pela recorrência:

$$P(n) = \begin{cases} 1, & n = 1 \\ \sum_{k=1}^{n-1} P(k) \cdot P(n-k) & n > 1, \end{cases}$$

Mas P(n) ∈ Ω(4ⁿ/n^{3/2}), a estratégia de força bruta é impraticável!

Multiplicação de Cadeias de Matrizes (Cont.)

- Exemplo: Qual é o mínimo de multiplicações escalares necessárias para computar M = M₁ × M₂ × M₃ × M₄ com b = {200, 2, 30, 20, 5}?
- As possibilidades de parentização são:

```
M = (M_1 \times (M_2 \times (M_3 \times M_4))) \rightarrow 5.300 multiplicações M = (M_1 \times ((M_2 \times M_3) \times M_4)) \rightarrow 3.400 multiplicações M = ((M_1 \times M_2) \times (M_3 \times M_4)) \rightarrow 45.000 multiplicações M = ((M_1 \times (M_2 \times M_3)) \times M_4) \rightarrow 29.200 multiplicações M = (((M_1 \times M_2) \times M_3) \times M_4) \rightarrow 152.000 multiplicações
```

A ordem das multiplicações faz muita diferença!

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Multiplicação de Cadeias de Matrizes (Cont.)

• Inicialmente, para todo (i,j) tal que $1 \le i \le j \le n$, vamos definir as seguintes matrizes:

$$M_{i,j} = M_i \times M_{i+1} \times \ldots \times M_j$$
.

- Agora, dada uma parentização ótima, existem dois pares de parênteses que identificam o último par de matrizes que serão multiplicadas.
- Ou seja, existe k tal que $M = M_{1,k} \times M_{k+1,n}$.
- Como a parentização de M é ótima, as parentizações no cálculo de M_{1,k} e M_{k+1,n} devem ser ótimas também, caso contrário, seria possível obter uma parentização de M ainda melhor!
- Eis a subestrututra ótima do problema: a parentização ótima de M inclui a parentização ótima de M_{1,k} e M_{k+1,n}.

Multiplicação de Cadeias de Matrizes (Cont.)

 De forma geral, se m[i, j] é número mínimo de multiplicações que deve ser efetuado para computar M_i × M_{i+1} × ... × M_i, então m[i, j] é dado por:

$$m[i,j] := \min_{i \le k < j} \{ m[i,k] + m[k+1,j] + b_{i-1} * b_k * b_j \}.$$

 Podemos então projetar um algoritmo recursivo (indutivo) para resolver o problema.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Efetuando a Multiplicação Ótima

 É muito fácil efetuar a multiplicação da cadeia de matrizes com o número mínimo de multiplicações escalares usando a tabela s, que registra os índices ótimos de divisão em subcadeias.

MultiplicaMatrizes(M, s, i, j)

 \triangleright **Entrada:** Cadeia de matrizes M, a tabela s e os índices i e j que delimitam a subcadeia a ser multiplicada.

Saída: A matriz resultante da multiplicação da subcadeia entre i e j, efetuando o mínimo de multiplicações escalares.

- 1. se i < j então
- 2. X := MultiplicaMatrizes(M, s, i, s[i, j])
- 3. Y := MultiplicaMatrizes(M, s, s[i, j] + 1, j)
- 4. **devolva** Multiplica(X, Y, b[i-1], b[s[i, j]], b[j])
- 5. senão devolva M_i ;

Multiplicação de Matrizes - Algoritmo Recursivo

MinimoMultiplicacoesRecursivo(b, i, j)

- ▶ Entrada: Vetor b com as dimensões das matrizes e os índices i e i que delimitam o início e término da subcadeia.
- \triangleright **Saída:** O número mínimo de multiplicações escalares necessário para computar a multiplicação da subcadeia. Esse valor é registrado em uma tabela (m[i,j]), bem como o índice da divisão em subcadeias ótimas (s[i,j]).
- 1. se i = j então devolva 0
- 2. $m[i,j] := \infty$
- 3. para k := i até j 1 faça
- 4. q := MinimoMultiplicacoesRecursivo(b, i, k) + MinimoMultiplicacoesRecursivo(b, k + 1, j) + b[i 1] * b[k] * b[j]
- 5. se m[i,j] > q então
- 6. m[i,j] := q ; s[i,j] := k
- 7. **devolva** m[i, j].

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmo Recursivo - Complexidade

 O número mínimo de operações feita pelo algoritmo recursivo é dada pela recorrência:

$$T(n) \geq \left\{ \begin{array}{ll} 1, & n = 1 \\ 1 + \sum_{k=1}^{n-1} [T(k) + T(n-k) + 1] & n > 1, \end{array} \right.$$

- Portanto, $T(n) \ge 2 \sum_{k=1}^{n-1} T(k) + n$, para n > 1.
- É possível provar (por substituição) que T(n) ≥ 2ⁿ⁻¹, ou seja, o algoritmo recursivo tem complexidade Ω(2ⁿ), ainda impraticável!

Algoritmo Recursivo - Complexidade

- A ineficiência do algoritmo recursivo deve-se à sobreposição de subproblemas: o cálculo do mesmo m[i,j] pode ser requerido em vários subproblemas.
- Por exemplo, para n = 4, m[1, 2], m[2, 3] e m[3, 4] são computados duas vezes.
- O número de total de m[i, j]'s calculados é apenas $O(n^2)$!
- Portanto, podemos obter um algoritmo mais eficiente se evitarmos recálculos de subproblemas.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

Algoritmo de Memorização

MinimoMultiplicacoesMemorizado(b, n)

```
1. para i := 1 até n faça
 para j := 1 até n faça
3.
 m[i,j] := \infty
4. devolva Memorizacao(b, 1, n)
```

Memorizacao(b, i, j)

```
1. se m[i,j] < \infty então devolva m[i,j]
2. se i = j então m[i, j] := 0
3. senão
4.
 para k := i até i - 1 faça
5.
 g := Memorizacao(b, i, k) +
 Memorizacao(b, k + 1, j) + b[i - 1] * b[k] * b[j];
 se m[i,j] > q então m[i,j] := q; s[i,j] := k
7. devolva m[i, j]
```

Memorização x Programação Dinâmica

- Existem duas técnicas para evitar o recálculo de subproblemas:
 - Memorização: Consiste em manter a estrutura recursiva do algoritmo, registrando em uma tabela o valor ótimo para subproblemas já computados e verificando, antes de cada chamada recursiva, se o subproblema a ser resolvido já foi computado.
 - Programação Dinâmica: Consiste em preencher uma tabela que registra o valor ótimo para cada subproblema de forma apropriada, isto é, a computação do valor ótimo de cada subproblema depende somente de subproblemas já previamente computados. Elimina completamente a recursão.

MC448 — Análise de Algoritmos

Algoritmo de Programação Dinâmica

- O uso de programação dinâmica é preferível pois elimina completamente o uso de recursão.
- O algoritmo de programação dinâmica para o problema da multiplicação de matrizes é o seguinte: inicialmente a diagonal principal da tabela é preenchida com zeros.
- A partir daí as entradas das diagonais "à direita" são calculadas usando a recorrência. Note que as entradas da diagonal começando em m[1, j] correspondem aos subproblemas com cadeias de *i* matrizes.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmo de Programação Dinâmica

MinimoMultiplicacoes(b)

▶ Entrada: Vetor b com as dimensões das matrizes.

Saída: As tabelas m e s preenchidas.

1. para i = 1 até n faça m[i, i] := 0

 \triangleright calcula o mínimo de todas sub-cadeias de tamanho u+1

2. para u = 1 até n - 1 faça

para i = 1 até n - u faça

 $j := i + u; m[i,j] := \infty$

para k = i até j - 1 faça

6. q := m[i, k] + m[k + 1, j] + b[i - 1] * b[k] * b[j]

se q < m[i, j] então 7.

m[i,j] := q; s[i,j] := k

9. **devolva** (m,s)

5.

8.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmo de Programação Dinâmica - Exemplo

Algoritmo de Programação Dinâmica - Exemplo

Note que para calcular m[i, j] é preciso conhecer apenas as entradas da tabela *m* que estão nas diagonais anteriores.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Algoritmo de Programação Dinâmica - Exemplo

{ 200, 2, 30, 20, 5 }

Algoritmo de Programação Dinâmica - Exemplo

1 2 3 4 1 2 3 4 9200 1200 2 2 3 m S { 200, 2, 30, 20, 5 } b0*b1*b3=200*2*20=8000 b0*b2*b3=200*30*20=120000

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Algoritmo de Programação Dinâmica - Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmo de Programação Dinâmica - Exemplo

Algoritmo de Programação Dinâmica - Exemplo

Algoritmo de Programação Dinâmica - Complexidade

A complexidade de tempo do algoritmo é dada por:

$$T(n) = \sum_{u=1}^{n-1} \sum_{i=1}^{n-u} \sum_{k=i}^{i+u-1} \Theta(1)$$

$$= \sum_{u=1}^{n-1} \sum_{i=1}^{n-u} u \Theta(1)$$

$$= \sum_{u=1}^{n-1} u(n-u) \Theta(1)$$

$$= \sum_{u=1}^{n-1} (nu - u^2) \Theta(1).$$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

O Problema Binário da Mochila

O Problema da Mochila

Dada uma mochila de capacidade W (inteiro) e um conjunto de n itens com tamanho w; (inteiro) e valor c; associado a cada item i, queremos determinar quais itens devem ser colocados na mochila de modo a maximizar o valor total transportado, respeitando sua capacidade.

- Podemos fazer as seguintes suposições:

 - $\sum_{i=1}^{n} w_i > W$; $0 < w_i \le W$, para todo i = 1, ..., n.

Algoritmo de Programação Dinâmica - Complexidade

Como

$$\sum_{u=1}^{n-1} nu = n^3/2 - n^2/2$$

е

$$\sum_{u=1}^{n-1} u^2 = n^3/3 - n^2/2 + n/6.$$

Então,

$$T(n) = (n^3/6 - n/6) \Theta(1).$$

- A complexidade de tempo do algoritmo é $\Theta(n^3)$.
- A complexidade de espaço é $\Theta(n^2)$, já que é necessário armazenar a matriz com os valores ótimos dos subproblemas.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O Problema Binário da Mochila

- Podemos formular o problema da mochila com Programação Linear Inteira:
 - Criamos uma variável x_i para cada item: $x_i = 1$ se o item i estiver na solução ótima e $x_i = 0$ caso contrário.
 - A modelagem do problema é simples:

$$\max \sum_{i=1}^{n} c_i x_i \tag{1}$$

$$\sum_{i=1}^{n} w_i x_i \le W \tag{2}$$

$$x_i \in \{0,1\} \tag{3}$$

• (1) é a função objetivo e (2-3) o conjunto de restrições.

O Problema Binário da Mochila

- Como podemos projetar um algoritmo para resolver o problema?
- Existem 2ⁿ possíveis subconjuntos de itens: um algoritmo de força bruta é impraticável!
- É um problema de otimização. Será que tem subestrutura ótima?
- Se o item n estiver na solução ótima, o valor desta solução será c_n mais o valor da melhor solução do problema da mochila com capacidade $W - w_n$ considerando-se só os n-1 primeiros itens.
- Se o item n não estiver na solução ótima, o valor ótimo será dado pelo valor da melhor solução do problema da mochila com capacidade W considerando-se só os n-1primeiros itens.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O Problema Binário da Mochila - Complexidade Recursão

 A complexidade do algoritmo recursivo para este problema no pior caso é dada pela recorrência:

$$T(k,d) = \begin{cases} 1, & k = 0 \text{ ou } d = 0 \\ T(k-1,d) + T(k-1,d-w_k) + 1 & k > 0 \text{ e } d > 0. \end{cases}$$

- Portanto, no pior caso, o algoritmo recursivo tem complexidade $\Omega(2^n)$. É impraticável!
- Mas há sobreposição de subproblemas: o recálculo de subproblemas pode ser evitado!

O Problema Binário da Mochila

- Seja z[k, d] o valor ótimo para o problema da mochila considerando os k primeiros itens (de tamanho w_1, \ldots, w_k) e uma mochila de capacidade d.
- A fórmula de recorrência para computar z[k,d] para todo valor de *d* e *k* é:

$$z[0, d] = 0$$

$$z[k, 0] = 0$$

$$z[k, d] = \begin{cases} z[k-1, d], & \text{se } w_k > d \\ \max\{z[k-1, d], z[k-1, d-w_k] + c_k\}, & \text{se } w_k \le d \end{cases}$$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Mochila - Sobreposição de Subproblemas

• Considere vetor de tamanhos $w = \{2, 1, 6, 5\}$ e capacidade da mochila W = 7. A árvore de recursão seria:

O subproblema z[1,1] é computado duas vezes.

Mochila - Programação Dinâmica

- O número total máximo de subproblemas a serem computados é nW.
- Isso porque tanto o tamanho dos itens quanto a capacidade da mochila são inteiros!
- Podemos então usar programação dinâmica para evitar o recálculo de subproblemas.
- Como o cálculo de z[k, d] depende de z[k-1, d] e $z[k-1, d-w_k]$, preenchemos a tabela linha a linha, da esquerda para a direita.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

k-1

d-w[k]

 $z[k,d] = max \{ z[k-1,d] \}$

d

MC448 — Análise de Algoritmos

z[k-1,d-w[k]] + c[k]

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O Problema Binário da Mochila - Algoritmo

Mochila(c, w, W, n)

▶ **Entrada**: Vetores *c* e *w* com valor e tamanho de cada item. capacidade W da mochila e número de itens n.

> Saída: O valor máximo do total de itens colocados na mochila.

1. para d := 0 até W faça z[0, d] := 0

2. para k := 1 até n faça z[k, 0] := 0

3. para k := 1 até n faça

para d := 1 até W faça

z[k, d] := z[k - 1, d]

se $w_k \le d$ e $c_k + z[k-1, d-w_k] > z[k, d]$ então 6.

 $z[k, d] := c_k + z[k - 1, d - w_k]$ 7.

8. devolva (z[n, W])

5.

Mochila - Exemplo

Mochila

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \text{ e } W = 7.$

d k	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0							
2	0							
3	0							
4	0							

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \text{ e } W = 7.$

k d	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0							
3	0							
4	0							

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Mochila - Exemplo

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \in W = 7.$

k d	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0	7	10	17	17	17	25	32
4	0							

Mochila - Exemplo

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \text{ e } W = 7.$

k d	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0							
4	0							

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Mochila - Exemplo

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \text{ e } W = 7.$

d k	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0	7	10	17	17	17	25	32
4	0	7	10	17	17	24	31	34

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\}$ e W = 7.

k d	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0	7	10	17	17	17	25	32
4	0	7	10	17	17	24	31	34

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Programação dinâmica versus memorização

- Para casos particulares, uma implementação com memorização pode ser muito mais eficiente (embora não seja polinomial ainda).
- Por exemplo, suponha que os pesos dos itens são múltiplos de 7. Os valores dos subproblemas podem ser armazenados em uma tabela de hash.

Mochila - Complexidade

- Claramente, a complexidade do algoritmo de programação dinâmica para o problema da mochila é O(nW).
- É um algoritmo pseudo-polinomial: sua complexidade depende do valor de W, parte da entrada do problema.
- O algoritmo n\u00e3o devolve o subconjunto de valor total máximo, apenas o valor máximo.
- Veremos daqui a pouco que é fácil recuperar o subconjunto a partir da tabela z preenchida.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Mochila - Recuperação da Solução

MochilaSolucao(z, n, W)

▶ Entrada: Tabela z preenchida, capacidade W da mochila e número de itens n.

Saída: O vetor *x* que indica os itens colocados na mochila.

para i := 1 até n faça x[i] := 0MochilaSolucaoAux(x, z, n, W)devolva (x)

MochilaSolucaoAux(x, z, k, d)

```
se k \neq 0 então
  se z[k, d] = z[k-1, d] então
 x[k] := 0; MochilaSolucaoAux(x, z, k - 1, d)
  senão
 x[k] := 1; MochilaSolucaoAux(x, z, k - 1, d - w_k)
```

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \text{ e } W = 7.$

0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0
0	0	10	10	10	10	10	10
0	7	10	17	17	17	17	17
0	7	10	17	17	17	25	32
0	7	10	17	17	24	31	34
	0 0 0	0 0 0 0 0 7 0 7	0 0 0 0 0 10 0 7 10 0 7 10	0 0 0 0 0 0 10 10 0 7 10 17 0 7 10 17	0 0 0 0 0 0 0 10 10 10 0 7 10 17 17 0 7 10 17 17	0 0 0 0 0 0 0 0 10 10 10 10 0 7 10 17 17 17 0 7 10 17 17 17	0 0 0 0 0 0 0 0 0 10 10 10 10 10 0 7 10 17 17 17 17 0 7 10 17 17 17 25

$$x[4] = ?$$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Mochila - Exemplo

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \text{ e } W = 7.$

$\begin{pmatrix} d \\ k \end{pmatrix}$	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0	7	10	17	17	17	25	32
4	0	7	10	17	17	24	31	34

$$x[2] = ? x[3] = 0 x[4] = 1$$

Mochila - Exemplo

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \in W = 7.$

d k	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0	7	10	17	17	17	25	32
4	0	7	10	17	17	24	31	34

$$x[3] = ? x[4] = 1$$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Mochila - Exemplo

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} e W = 7.$

k d	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0	7	10	17	17	17	25	32
4	0	7	10	17	17	24	31	34

$$x[1] =$$
? $x[2] = 0$ $x[3] = 0$ $x[4] = 1$

• Exemplo: $c = \{10, 7, 25, 24\}, w = \{2, 1, 6, 5\} \text{ e } W = 7.$

d k	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	0
1	0	0	10	10	10	10	10	10
2	0	7	10	17	17	17	17	17
3	0	7	10	17	17	17	25	32
4	0	7	10	17	17	24	31	34

$$x[1] = 1$$
 $x[2] = 0$ $x[3] = 0$ $x[4] = 1$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

Subcadeia comum máxima

Definição: Subcadeia

Dada uma cadeia $S = a_1 \dots a_n$, dizemos que $S' = b_1 \dots b_n$ é uma subcadeia de S se S' pode ser obtido a partir de S apagando-se alguns caracteres.

• **Exemplo:** considere a cadeia S = ABCDEFG. ADFG, B, ABCDEFG são subcadeias de S. IJK, ACGE, AADE não são subcadeias de S.

Problema da Subcadeia Comum Máxima

Dadas duas cadeias de caracteres X e Y de um alfabeto Σ . determinar a maior subcadeia comum de X e Y

Mochila - Complexidade

- O algoritmo de recuperação da solução tem complexidade O(n).
- Portanto, a complexidade de tempo e de espaço do algoritmo de programação dinâmica para o problema da mochila é O(nW).
- É possível economizar memória, registrando duas linhas: a que está sendo preenchida e a anterior. Mas isso inviabiliza a recuperação da solução.

MC448 — Análise de Algoritmos

Subcadeia comum máxima (cont.)

- É um problema de otimização. Será que tem subestrutura ótima?
- Notação: Seja S uma cadeia de tamanho n. Para todo i = 1, ..., n, o prefixo de tamanho i de S será denotado por S_i .
- Exemplo: Para S = ABCDEFG, $S_2 = AB \in S_4 = ABCD$.
- **Definição:** c[i,j] é o tamanho da subcadeia comum máxima dos prefixos X_i e Y_i . Logo, se |X| = m e |Y| = n, c[m, n] é o valor ótimo.

Subcadeia comum máxima (cont.)

- Teorema (subestrutura ótima): Seja $Z = z_1 \dots z_k$ a subcadeia comum máxima de $X = x_1 \dots x_m$ e $Y = y_1 \dots y_n$, denotado por Z = SCM(X, Y).
 - ① Se $x_m = y_n$ então $z_k = x_m = y_n$ e $Z_{k-1} = SCM(X_{m-1}, Y_{n-1})$.
 - 2 Se $x_m \neq y_n$ então $z_k \neq x_m$ implica que $Z = SCM(X_{m-1}, Y)$.
 - Se $x_m \neq y_n$ então $z_k \neq y_n$ implica que $Z = SCM(X, Y_{n-1})$.
- Fórmula de Recorrência:

$$c[i,j] = \begin{cases} 0 & \text{se } i = 0 \text{ ou } j = 0 \\ c[i-1,j-1] + 1 & \text{se } i,j > 0 \text{ e } x_i = y_j \\ \max\{c[i-1,j],c[i,j-1]\} & \text{se } i,j > 0 \text{ e } x_i \neq y_i \end{cases}$$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Subcadeia comum máxima - Exemplo

• Exemplo: X = abcb e Y = bdcab, m = 4 e n = 5.

Subcadeia comum máxima (cont.)

```
SCM(X, m, Y, n, c, b)
01. para i = 0 até m faça c[i, 0] := 0
02. para j = 1 até n faça c[0, j] := 0
03. para i = 1 até m faça
 para j = 1 até n faça
04.
05.
 se x_i = y_i então
 c[i,j] := c[i-1,j-1] + 1; b[i,j] := "\"
06.
07.
 senão
08.
 se c[i, i-1] > c[i-1, i] então
 c[i,j] := c[i,j-1] ; b[i,j] := "\leftarrow"
09.
10.
 c[i,j] := c[i-1,j]; b[i,j] := "\uparrow";
11.
12. devolva (c[m, n], b).
```

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Subcadeia comum máxima - Complexidade

- Claramente, a complexidade do algoritmo é O(mn).
- O algoritmo n\u00e3o encontra a subcadeia comum de tamanho máximo, apenas seu tamanho.
- Com a tabela b preenchida, é fácil encontrar a subcadeia comum máxima.

Subcadeia comum máxima (cont.)

 Para recuperar a solução, basta chamar Recupera_MSC(b, X, m, n).

Recupera_SCM(b, X, i, j)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

```
1. \mathbf{se}\ i = 0\ \mathbf{e}\ j = 0\ \mathbf{ent\tilde{ao}}\ \mathbf{retorne}
2. \mathbf{se}\ b[i,j] = \text{``}\ \mathbf{`'}\ \mathbf{ent\tilde{ao}}
3. Recupera\_MSC(b,X,i-1,j-1);\ \mathbf{imprima}\ x_i
4. \mathbf{sen\tilde{ao}}
5. \mathbf{se}\ b[i,j] = \text{``}\ \mathbf{`'}\ \mathbf{ent\tilde{ao}}
6. Recupera\_MSC(b,X,i-1,j)
7. \mathbf{sen\tilde{ao}}
8. Recupera\_MSC(b,X,i,j-1)
```

Subcadeia comum máxima - Complexidade

- Dada b podemos determinar a subcadeia comum máxima em tempo O(m+n) no pior caso.
- Portanto, a complexidade de tempo e de espaço do algoritmo de programação dinâmica para o problema da subcadeia comum máxima é O(mn).
- Note que a tabela b é dispensável, podemos economizar memória recuperando a solução a partir da tabela c.
 Ainda assim, o gasto de memória seria O(mn).
- Caso não haja interesse em determinar a subcadeia comum máxima, mas apenas seu tamanho, é possível reduzir o gasto de memória para O(min{n, m}): basta registrar apenas a linha da tabela sendo preenchida e a anterior.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

MC448 — Análise de Algoritmos