Im4u 봄방학 캠프 DAY 3; Discrete Optimization Problems #3 Dynamic Programming (I)

구종만

jongman@gmail.com

오늘 할 얘기

- 프로그래밍 대회의 꽃, 동적 계획법
- 다양한 패턴들
 - Brute-Force 알고리즘 최적화하기
 - 최적화 문제 (Optimization Problem) 풀기
 - 경우의 수와 확률 문제 풀기
- with a lot of sample problems

Wildcards

- ? 는 한 글자에, * 는 o+개의 글자에 매칭될 수 있다. 주어진 와일드카드에 매칭되는 제목의 수는?
- 제목과 와일드카드의 길이는 200 이하

Wildcards: A Recursive Algorithm

 string s 와 wildcard w 가 주어졌을 때, s 의 n 글 자와 나머지, w 의 첫 글자와 나머지로 각각 나눈 다.

Wildcards: A Recursive Algorithm

```
bool isMatched(string title, string wildcard) {
 if(title.empty() && wildcard.empty()) return ____;
 if(title.empty()) return ____;

 for(int n = 0; n <= title.size(); ++n)
 if(matches(wildcard[0], title.substr(0, n)))
 if(isMatched(_____, ___))
 return true;

return false;
}</pre>
```

- 빈칸을 채워 봅시다 ^_^
 - bool matches(char ch, string str)
 - 이 있다고 가정하고..

Wildcards: A Recursive Algorithm

```
bool isMatched(string title, string wildcard) {
 if(title.empty() && wildcard.empty()) return true;
 if(title.empty()) return isAllStars(wildcard);

 for(int n = 0; n <= title.size(); ++n)
 if(matches(wildcard[0], title.substr(0, n)))
 if(isMatched(title.substr(n), wildcard.substr(1)))
 return true;

 return false;
}</pre>
```

■ 빈칸을 채웠습니다 ^_^

Can We Brute-Force It?

zzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzzz

- 물론, ad-hoc 최적화를 할 수 있지만, 논외로 두죠

Optimizing Function Calls

- 빨간 경우의 답과 녹색 경우의 답은 다른가?
- 입력은 다른가?

같은 입력 == 같은 답

- isMatched("a", "z") 는 몇 번이나 호출될까?
- 이거 한 번만 계산하면 안되나요?

Caching Function Values

```
string title, wildcard;
int cache[100][100];
// title.substr(t) and wildcard.substr(w) can be matched?
bool isMatched(int t, int w) {
 if(t == title.size() && w == wildcard.size()) return 1;
 if(t == title.size()) return isAllStars(wildcard.substr(w));
 if(cache[t][w] != -1) return cache[t][w];
 for(int n = 0; n <= title.size() - t; ++n)
 if(matches(wildcard[w], title.substr(t, n)))
 if(isMatched(t+n, w))
 return cache[t][w] = 1;
 return cache[t][w] = 0;
}</pre>
```

- cache[][]는 모두 -1로 초기화
- 특정 입력에 대한 계산 값을 테이블에 저장해 둠

How Much Speedup?

- 최적화 이전
 - 제목의 길이 n, 와일드카드 길이 m 에 대해 bino(n+m, m-1)
 - bino(200,99) \approx 9.05 · 10⁵⁸
- 최적화 이후
 - 모든 t, w 의 조합에 대해 O(n)
 - t, w 의 조합은 O(n²) 개수 있음
 - O(n³)

Memoization

- 재귀 호출로 문제를 푸는 과정에서, 한 번 계산한 결과 값을 두 번 계산하지 않도록 저장해 두는 기 법
- (not memorization)
- Recurrence 만 있으면 언제든지 쓸 수 있다
 - Recurrence relation: 값이 자기 자신에 대해 재귀적 으로 정의되는 함수

Recurrence

Factorial

$$f(0) = 1, f(n) = n \cdot f(n-1)$$

Fibonacci Numbers

$$fib(0) = fib(1) = 1$$
, $fib(n) = fib(n-1) + fib(n-2)$

■ 머지 소트의 시간 복잡도

$$T(0) = T(1) = 1, T(n) = 2 \cdot T\left(\frac{n}{2}\right) + n$$

■ 관계식과 base case 로 구성됨

Solving A Recurrence

 여러 경우, Recurrence 를 closed form 으로 바 꿀 수도 있다.

Ex)
$$T(0) = T(1) = 1$$
, $T(n) = 2 \cdot T\left(\frac{n}{2}\right) + n \Rightarrow T(n) = O(n \lg n)$

- 하지만 못 푸는 경우가 더 많아요
 - 이런 경우에는 직접 각 인스턴스를 계산하는 수밖에 없죠
- 점화식을 어떻게 잡느냐에 따라 동적 계획법을 할 수 있느냐 없느냐가 갈리기도 합니다

동적 계획법 (Dynamic Programming)

- 재귀적 문제 정의 + Memoization
 - 문제를 재귀적으로 정의한 뒤, 여러 번 계산되는 값을 저장해 두어 알고리즘의 속도를 높인다

- 컴퓨터 과학 사에 최악의 미스네이밍이라고 강력히 주장중
 - Dynamic 이란 말도 당최 왜 나왔는지 모를 뿐더러...
 - Programming 은 프로그래밍과 관련 없습니다 (동적 프로그래밍이라고 쓰지 맙시다)

동적 계획법의 사용처

- 처음에는 최적화 문제 (optimization problem)
 들을 풀기 위해 고안
- 하지만
 - 완전 탐색을 최적화 한다거나
 - 확률/경우의 수 문제를 풀 때도 유용하게 사용
- 문제가 재귀적으로 정의되느냐! 가 포인트~!
 - 실제로 그렇지 않은 문제인데도 재귀적으로 바꿔버릴 수도 있다: 모델링의 힘

Best Path On A Diamond

- 맨 윗칸에서 맨 아랫칸으로 내려오는 방법 중 숫자의 합 을 최대화하는 방법은?
- 가운데 줄의 길이 = N
- N <= 100</p>

Can We Brute-Force It?

- 당근 안되겠죠
- 경로의 수를 세고 싶지만 대충 넘어갑시다 어차피 안될거 아는데. (이슬라이드를 만들고 있는지금은 목요일새벽 5시)

Best Path On A Diamond: Recursive Sol

```
6 5 5 5 5
 int n, dia[201][101];
1 2 5 5 5
 int bestpath(int y, int x) {
 if(x == n) return s;
6 7 4 s s
 if(y == n*2-2) return dia[y][x];
9 4 1 7 s
 int delta = (y < n ? 1 : -1);</pre>
 return max(bestpath(y+1, x), bestpath(y+1, x+delta))
6 7 5 9 4
 + dia[y][x];
4 4 3 2 5
1 2 3 s s
 cout << bestpath(0, 0) << endl;</pre>
6 1 5 5 5
7 5 5 5 5
```

- 가장 무식한 완전 탐색에서부터 시작합시다
- s 는 무지 작은 수 (-987654321 쯤) 이라고 둡시다

Introduce Memoization


```
int n, dia[201][101], cache[201][101];
int bestpath(int y, int x) {
 if(x == n) return s;
 if(y == n*2-2) return dia[y][x];
 int delta = (y < n ? 1 : -1);
 if(cache[y][x] != -1) return cache[y][x];
 return cache[y][x] = max(bestpath(y+1, x), bestpath(y+1, x+delta))
 + dia[y][x];
}</pre>
```

■ Boom! 동적 계획법 알고리즘 탄생

$$C(y,x) = \max(C(y+1,x+1),C(y+1,x)) + dia[y,x]$$

■ 시간 복잡도는 얼마일까요?

참 쉽죠?

주의, 주의!

■ 이 알고리즘도 모든 경로를 다 보지만, 동적 계획 법으로 바꿀 수는 없어요 (혹은 공간 복잡도가 무지 커지거나)

```
C(y, x, cp) = \max(C(y+1, x+\Delta, cp+dia[y, x]), C(y+1, x, cp+dia[y, x]))
```

■ 부분 문제의 답은 이전까지의 답과 독립적이어야

그 말인즉슨..

```
1 2
  6 7 4
 9 4 1 7
6 7 5 9 4
 4 4 3 2
  1 2 3
 6 1
```

 "3부터 끝까지 가는 경로 중 가장 합이 큰 것은?"

■ "이러이러한 경로를 거쳐서 3 까지 왔다. 이 뒤를 잇는 경 로 중 가장 합이 큰 것은?"

Quantization

- 8개의 색깔만으로 재현한 그림
- Downsampling

Quantization

1,744,755,4,897,902,890,6,777

4,757,757,4,899,899,899,4,757

- [1,1000] 구간의 정수 수열을, n종류의 숫자만 사용하도록 다운샘플링하고 싶다.
 - n <= 10, 수열의 길이 <= 100
 - 오차 제곱의 합을 최소화하는 방법은?

어떻게 재귀로 풀지?

- 망상A
 - 1000^n 으로 모든 공역을 만든 다음 가장 가까운 수 로 매칭하자구..
- 망상B
 - 암말 안하고 있음 옆사람이(혹은 종만이가) 풀어주겠 지..
- 망상C
 - 아 배고프다...

Key Observation

- 6 => 10 으로 바꿨는데 11 => 9 로 바꾸는 건 사상 최대의 이다.
- 수열을 이루는 수들의 ____ 는 상관이 없다.

Key Observation

- 6 => 10 으로 바꿨는데 11 => 9 로 바꾸는 건 사상 최대의 _개삽질_ 이다.
- 수열을 이루는 수들의 _순서_ 는 상관이 없다.

따라~서

■ 입력에 주어지는 수들을 정렬하고

1,4,6,744,755,777,890,897,902

■ 이들을 적절히 n 묶음으로 나눈 후에, 각 묶음에 서의 오류를 최소화하면 되지 않겠느냐~

Recurrence

1, 4, 6, 744, 755, 777, 890, 897, 902

- here 부터 끝까지의 숫자는 아직 매핑이 안됐다
- 만들 수 있는 묶음의 개수 groups
- 첫 번째 묶음과 나머지로 나눈다면?

주어진 수열을 쪼개는 문제가 되는데..

```
int n;
int sequence[100];

int quantize(int here, int groups) {
 if(here == n) return 0;
 if(groups == 0) return INFINITE;
 int ret = INFINITE;
 for(int m = 1; here+m < n; ++m) {
 int cand = solve(here, here+m-1) + quantize(here+m, groups-1);
 ret = min(cand, ret);
 }
 return ret;
}</pre>
```

■ 주어진 수열을 첫 그룹과 나머지로 나눈다

 $C(here, groups) = \min_{m=0}^{here+m < n} [solve(here, here + m - 1) + C(here + m, groups - 1)]$

Memoization 은 추가 안 할게요..

Coin Change

- JM나라에서는 1백원짜리, 3백원짜리, 5백원짜리, 9백원짜리, 2천원짜리 동전을 쓰고 있다 (거짓말)
- 3600원을 거슬러 줘야 하는데, 몇 가지 방법으로 거슬러 줄 수 있을까?
 - 1백원짜리 36개
 - 3백원짜리 12개
 - 1백원짜리 3개 + 3백원짜리 11개 + ...

An Iterative Solution

```
int amt = 3600;
int ret = 0;
for(int one = 0; one*100 <= amt; ++one)
for(int three = 0; one*100 + three*300 <= amt; ++three)
for(int five = 0; one*100 + three*300 + five*500 <= amt; ++five)
for(int nine = 0; one*100 + three*300 + five*500 + nine*900 <= amt; ++nine)
for(int twenty = 0; one*100 + three*300 + five*500 + nine*900 + twenty*2000
<= amt; ++twenty)
 if(one*100 + three*300 + five*500 + nine*900 + twenty*2000 == amt)
 ++ret;</pre>
```

■ 우와,정말 무식하다

A Recursive Solution

```
const int D = 5;
const int denom[D] = { 100, 300, 500, 900, 2000 };

int waysChange(int amt, int idx) {
 if(amt == 0) return 1;
 if(idx == D) return 0;
 int ret = 0;
 for(int thisCoin = 0; thisCoin * denom[idx] <= amt; ++thisCoin)
 ret += waysChange(amt - thisCoin * denom[idx], idx+1);
 return ret;
}</pre>
```

■ Memoization 도입은 여전히 안 합니다 히히

The Recurrence

$$denom = \{100,300,500,900,2000\}$$

$$C(amt,idx) = \text{Ways of decomposing } amt \text{ into } denom[idx \sim n-1]$$

$$= 1 \text{ (if } amt = 0)$$

$$= \sum_{n=0}^{amt/denom[idx]} C(amt - denom[idx] \cdot n, idx + 1) \text{ (otherwise)}$$

Diamonds

- Diamonds 는 가로 길이 n, 세로 길이 n의 마름모 꼴이다.
- 주어진 (n,m) 크기의 격자에서, 찾을 수 있는 다이아몬드의 개수는?

Diamonds

- 다이아몬드 개수 세기
 - 각 칸에 대해, 주어진 칸을 맨 아래 칸으로 하는 다이 아몬드의 개수를 세자
- Key Observation
 - 크기 5인 다이아몬드는 언제나 같은 칸에서 시작하는 크기 3 다이아몬드를 포함한다
 - 따라서, 각 칸을 맨 아래 칸으로 하는 다이아몬드의 최대 크기 maxSize[y,x] 를 구하자 #

Diamonds: Recurrence

mxSize(y, x) = max size of a diamond ending at (y, x)

■ 오늘의 마지막 문제니까 직접 풀어봅시다!

Key Observation

■ 크기 n인 다이아몬드는 사실 n-2 인 다이아몬드 3 개와 2칸으로 구성할 수 있다

■ 크기가 n 이려면, (y-1,x-1), (y-1,x+1), (y-2,x) 에 각각 크기 n-2 인 다이아몬드가 있어야 한다

Recurrence

```
mxSize(y, x) = \max \text{ size of a diamond ending at } (y, x)
= 0 \quad (\text{if cell}[y, x] == '.')
= 1 \quad (\text{if cell}[y, x] == '\#' \text{ and cell}[y-1, x] == '.')
= \max(mxSize(y-1, x-1), mxSize(y-1, x+1), mxSize(y-2, x)) + 2
```

- (max 가 o 일 경우 예외 처리가 필요합니다)
- Memoization 답은 간단하게 유도할 수 있다!

Recursive Dynamic Programming

```
int n, m, cache[101][101];
char grid[101][101];

int maxSize(int y, int x) {
 if(grid[y][x] == '.') return 0;
 if(y < 2 || x == 0 || x+1 == m || grid[y-1][x] == '.') return 1;

 if(cache[y][x] != -1) return cache[y][x];

 int p = max(maxSize(y-2, x), mx(maxSize(y-1, x-1), maxSize(y-1, x+1)));

 if(p == 0 || grid[y-1][x] == '.') return cache[y][x] = 1;
 return cache[y][x] = p + 2;
}</pre>
```

■ 하지만 꼭 재귀호출을 써야 할까?

Iterative Dynamic Programming

```
int n, m, C[101][101];
char grid[101][101];
for(int y = 0; y < n; ++y)
  for(int x = 0; x < m; ++x) {
 if(grid[y][x] == '.')
 C[y][x] = 0;
  else if(x > 0 && x+1 < m && y >= 2 && gid[y-1][x] == '#') {
 int p = max(C[y-2][x], max(C[y-1][x-1], C[y-1][x+1]));
 if(p == 0)
 C[y][x] = 1;
 else
 C[y][x] = p + 2;
  }
}
```

- mxSize() 는 y 가 더 작은 칸들만을 참조한다
- 특정 순서로 값을 계산해도 될 경우, 꼭 재귀호출 을 쓸 필요는 없다

Memoization vs. Iterative

Memoization

- 좀더 느리다
- 스택을 사용한다
- 연산 순서에 대해 고민 할 필요가 없다
- 코드가 좀더 직관적이 다
- 모든 부분문제를 계산 할 필요 없을 경우 더 빠 르다

Iterative

- 좀더 빠르다
- 스택을 사용X
- 연산 순서에 대해 고민 해야 한다
- 코드가 좀 더 복잡해진 다
- 모든 부분문제를 계산 해야 할 경우 더 빠르다

Lessons Learned

- 동적 계획법은 재귀적으로 정의되는 문제에는 어디나 사용될 수 있다
 - 완전 탐색 시간 단축
 - Optimization Problem 의 해결
 - 경우의 수와 확률 문제
- Recurrence (or 점화식)
 - 문제의 답을 자신에 대해 재귀적으로 정의한다
 - 각 입력에 대한 답을 하나의 부분문제라고 부른다

Following Next Day ...

- 좀더 복잡한 주제들
 - Theoretical Foundations
 - 더 어려운 Optimization/Counting 문제들
 - 계산 게임 (Computational Games) with DP
 - DP with Exponential State Space
 - 최적화 문제의 답안 생성하기 etc.